EXPLORER REPORT

[image: image1.emf]

(Student’s Name)

Using the attached list, choose one explorer on which to write a report. After you have chosen your explorer, write his name on the line below.

_________________________________ (Explorer’s Name)

Your report will consist of five parts:

 A title page

 An illustration of the flag of the country the explorer represented

 A map showing the route(s) the explorer took

 A written reported based on the attached “Explorer Report Notes” sheets

 A bibliography

DDUUEE DDAATTEESS::
 Notes Packet: Friday, December 7th
 Final Report (title page, illustration of flag, route map, final draft, and bibliography): Wednesday, December 19th
EARLY EXPLORERS
Choose one of the following explorers from the Age of Discovery to learn about for your Explorer Report.
[image: image2.png]

- Leif Eriksson

- Marco Polo

- Christopher Columbus

- John Cabot

- Hernando Cortes

- Jacques Cartier

- Sir Francis Drake

- Henry Hudson
REPORT GUIDELINES/REMINDERS

[image: image3.emf]
 The title page, written report, and bibliography should be typed or written very neatly.

 If you choose to type your report, please do not use fancy or cursive fonts, as they can be difficult to read. Suggested fonts include Times New Roman, Arial, Tahoma, Verdana, and Calibri.

 Both the illustration of the flag and route map must be colored using crayons or colored pencils (no markers). A blank map and flag template will be provided. On the map, shade in the background – don’t leave any part of the page white (unless it’s supposed to be white).

 On the route map, the continents and oceans should be labeled with a black, thin Sharpie (Extra Fine Point).

 You must use at least two sources to find information for your report.

 On your bibliography, all of your sources must be listed together in alphabetical order by the first letter in the source. Do not list books first, then Internet articles, etc. Be sure to skip a line between sources.

 Put your report in a presentation/report folder (not a binder) with the pages in the following order:

o Title Page

o Flag of Country Explorer Represented

o Map of Explorer’s Route(s)

o Final Draft

o Bibliography
EXPLORER REPORT NOTES
Use these notes sheets to collect information about the explorer. Use the back of the sheets if you need more room.

(Name of explorer)

BACKGROUND INFORMATION (Introduction Paragraph)
Date of birth: _________________________ Date of death: ____________________

Birthplace: __

Country explorer represented: __

Years during which explorer traveled: _______________________________________

Name of ship or ships (if available): __

What was the explorer’s goal? __

EVENTS OF EXPLORER’S LIFE (Middle Paragraphs)
From early life, during voyage or travels, through end of life. Remember to include dates whenever possible.
Event #1: ___

Event #2: ___

Event #3: ___

Event #4: ___

Event #5: ___

Event #6: ___

Event #7: ___

Event #8: ___

(If there are more events, use the back of these sheets or another sheet of paper.)
OUTCOME OF THE VOYAGE OR TRAVELS (Conclusion Paragraph)
Did the explorer accomplish his goal or what he set out do? _____________________

What did he gain for himself or the country he represented?

How was he treated on his return to his country?

Bibliography Information
A bibliography lists, in alphabetical order, the books and materials you have used in your report. Please use the appropriate formats shown below. If you are typing your report, remember to leave one space after periods, commas, and colons.

BOOKS
Author (last name, first name). Title. City (where the book was published):

Publisher, copyright date.

Examples:
Rowling, J. K. Harry Potter and the Sorcerer’s Stone. New York: Arthur A. Levine Books, 1997.

Sachar, Louis. Holes. New York: Scholastic Inc., 1998.

INTERNET ARTICLES
“Name of website.” http://www.websiteaddress.com, date.

Examples:
“Enchanted Learning.” http://www.enchantedlearning.com/explorers/page/c/ columbus.shtml, 2010.

“ThinkQuest.” http://library.thinkquest.org/J002678F/de_soto.htm, 2010.

ENCYCLOPEDIAS / REFERENCE BOOKS
“Article Title.” Title of the Reference Book. Edition. Date published.

Example:
“Flying Fish.” World Book Encyclopedia. 2nd ed. 1993.

MAGAZINES
Author (last name, first name). “Title of Article.” Title of Magazine Date (day month year): Page numbers of the article.

Examples:
Bay, Marianne. “Something Fishy Going Up.” At Sea 7 June 1992: 34-35.

Redding, Marcia. “Two Stars Are Born.” ZooNooz July 2000: 28-31.

PAMPHLETS
Author (last name, first name). Title. City (where the pamphlet was published): Publisher, copyright date.

Example:
Wang, C. Fish in Flight. San Diego: Marine Research Bureau, 1989.

Sample Title Page
Name of Explorer
Your Name
Illustration of

Explorer

(computerized or

hand-

Due Date

5th Grade Social Studies
Class (Lestage/Carriero)

Flag Of______________________________

[image: image4.png]

Name: ____________________________________#_______
Class (Circle):
Lestage

Carreiro
EXLPORER REPORT GRADE SHEET
PTS. POSSIBLE

PTS. EARNED

TITLE PAGE

5

FLAG OF COUNTRY EXPLORER

REPRESENTED

10

ROUTE MAP

10

BIOGRAPHY (WRITTEN REPORT)

*Covered required information
40

*Used own words

10

BIBLIOGRAPHY

10

TYPED OR WRITTEN NEATLY
5

NEATNESS

5

EXTRA EFFORT

5

TOTAL POINTS
(100 possible)
