

Friday Feb. 5th
Lewis & Clark Expedition Webquest Choices

*Your Mission: You get to choose which webquest to do! But, you need to continue filling in your 5W's as you progress through the activities, add any interesting facts (this will help you remember things better!). **Add at least two facts for each person.***

Lewis & Clark Bicentennial Online Exhibit

(This one is super cool) Use this to add detail to your notes from yesterday and dig deeper into what life was really like for Lewis, Clark, Sacagawea, and the rest of the Corps of Discovery.

http://www.lewisandclarkexhibit.org/index_flash.html

National Geographic

Join the Expedition and see what Lewis and Clark experienced on their journey. Fill in your 5W's as you go :)

<http://www.nationalgeographic.com/west/index.html>

PBS

Use these links to continue filling in you 5W's notes :)

<http://www.pbs.org/lewisandclark/inside/>

AND

Use your decision making skills and critical thinking to see if you would have been successful on the Corps of Discovery (if you make the wrong decision you die...)

<http://www.pbs.org/lewisandclark/into/>

Scholastic

Use the links to beef up your 5W's notes, more detail about Lewis, Clark, Jefferson, Sacajawea..

AND

Join the Expedition. See what it was like to be a part of the Corps of Discovery

http://teacher.scholastic.com/activities/lewis_clark/

Exit Slip: Write somewhere on your 5W's notes :)

1. Which webquest did you choose?
2. What is the most interesting fact you learned through your webquest adventure today?

Why did this stick out to you?