Teacher: Willer

Grade and School: Richland 1st

Discipline Area(s): math science social science language arts arts

Project Title: Dinosaur Environment Mural

Project Goal(s): To create a mural depicting the type of environment in which dinosaurs lived.

Process and Steps:

 1. We read many books and studied pictures of different types of dinosaurs. We discussed whether dinosaurs were plant-eaters or meat eaters.

 1. We divided into groups:

 * reeds - Students rolled green paper and put on leaves.

 * leaves - Students traced templates of various sizes on various green papers and cut leaves.

 * rock group

 * grasses and ferns

Materials Needed:

Butcher paper, tissue paper and construction paper, glue, strong tape

Essential Questions:

1 What skills, elements, vocabulary were taught?

How to make 3-dimentional formations using paper - folding, rolling, bending

2. How did you assess the children’s understanding?

By asking questions, and seeing their excitement as the mural took form

3. Where could you go from here?

More group work, more projects using their learned "paper skills."

4. Other comments:

