

Name _____

Teacher _____

North American Explorers Webquest

5th Grade Social Studies

Choose an Explorer:

- Francisco Vasquez de Coronado
- Hernando Cortez(s)
- Francisco Pizarro
- Vasco da Gama
- Leif Ericsson
- Bartolomeu Dias
- Christopher Columbus
- Sir Francis Drake

- Zhang He
- Marco Polo
- Ponce de Leon
- Juan Rodriquez Cabrillo
- Vasco Nunes de Balboa
- Hernando de Soto
- Amerigo Vespucci
- Ferdinand Magellan

Research on the Internet with the following Links:

1. http://www.kidinfo.com/American_History/Explorers.html
2. <http://enchantedlearning.com/explorers/america.shtml>
3. <http://cybersleuth-kids.com/sleuth/History/Explorers/>
4. <http://www.win.tue.nl/~engels/discovery/alpha.html>
5. <http://www.pbs.org/opb/conquistadors/home.htm>
6. <http://www.kidsolr.com/history/page2.html>
7. <http://library.thinkquest.org/4034/timeline2.html>
8. <http://library.thinkquest.org/20176/chengho.htm>
9. http://academickids.com/encyclopedia/index.php/Main_Page

- must use **SEARCH** window on this website

Use the Webquest Information Form provided to take notes on the Explorer you have selected.

Name _____

Teacher _____

North American Explorers Webquest

5th Grade Social Studies

Explorer _____

I. Introduction

A. Inclusive years of exploration _____

B. From what country was he born? _____

C. What country funded the Exploration? _____

D. Who (title) sent the Explorer? _____

E. What was the GOAL of the Exploration? _____

II. Exploration

A. Describe what was achieved. What lands did he explore or find? Conquer?
Who were the natives living there first?

B. What were the consequences of the exploration? How did the exploration
affect the work and knowledge of the world?

Name _____

Teacher _____

North American Explorers Webquest

5th Grade Social Studies

C. Draw a map of the explorer's route or travels (HYPERSTUDIO) and import as a .jpg to add to the presentation.

III. Conclusion and Reflection

A. What did you learn about history from studying about your explorer?

B. What did you find interesting about this explorer?

C. Describe the ways this person has been honored. For example, was anything named in honor of the explorer? Oceans, lakes, buildings, streets, etc.

D. Provide any additional information about your explorer.

Name _____

Teacher _____

North American Explorers Webquest

5th Grade Social Studies

Create a **Keynote Presentation** with a slide for each:

Slide:

1. **Explorer's Name, Sketch or image, Your Name, Date, Teacher Name**
2. **Introduction** (from Introduction section of notes)
3. **Exploration** (from Exploration section of notes)
4. **Map of Exploration** (export drawing from Hyperstudio) **Describe journey**
5. **Conclusion and Reflection** (from Conclusion & Reflection section of notes)
6. **Images and Extra Information of Interest**
7. **Bibliography** - List only the Websites and Resources used

Add **Transitions** and **Builds** (in Only) to finish off your presentation.
Do not change time on Build. Only "on click"!

Rubric for Project:

4	Research Notes complete. Followed format of Keynote. Self-drawn map included. Free of spelling or grammar errors.
3	Research Notes complete. Format of Keynote followed. Map copied. Some spelling or grammar errors.
2	Research Notes incomplete. Keynote disorganized. Many spelling or grammar errors.
1	Research Notes not done. No Keynote. No map drawn.