Fishy Fossil Helper Guide

Ideas:

Add one or more of the following pieces of content to your story:

1. A fresh water fish was caught in Northeast Asia. Fresh water fish only live in fresh water lakes or rivers. They cannot survive in salt water!

2. Why people from Asia wanted to cross Beringia and explore a new land. They came to hunt large game animals like wholly mammoths, moose, deer etc. There was also an abundance of wild berries and vegetables. These may have been harder to find in Asia because there were many people there who may have depleted the food supply.

3. What Beringia was. Beringia was a land bridge that connected Asia and North America during the Ice Age. It existed because much of the earth’s water was trapped in huge glaciers. The oceans may have been 300 feet lower during the Ice Age. With lower oceans, more land existed everywhere including the small space between Asia and North America.

4. Why people chose to migrate south once they reached North America. People likely moved south to get away from cold temperatures. The land was warmer the closer they got to the equator. Likewise, there was probably more food down south because very few or no people had explored it yet.

5. A description of time being spent as the characters migrate further south into North America. The journey from what used to be Beringia down to Wyoming would have been a long one. In fact it was a trip would have been over 2,500 miles. A trip like this could not have happened over night! Describe that the trip must have taken several months if not years.

6. What plants and/or animals existed during the Ice Age. Refer to your notes about the Ice Age. Choose a few animals from your notes like the saber-toothed cat, the wholly mammoth, the mastodon, the giant sloth, North American camel. Get creative! Find more Ice Age animals online at: http://www.sfu.museum/journey/03middle/animals.php
7. A description of the land and climate during the Ice Age. People during the Ice Age would have seen enormous glaciers that ranged thousands of miles. Some of these glaciers could have extended into the sky over one mile high. Likewise, with little to now people around, there would have been valleys and plains that existed with no one in site. The grass during the Ice Age in some regions could have reached 6-8 feet in height.
8. A description of how scientists used the fishy fossil to prove Beringia. The fish that scientists found in Wyoming did not belong there. During the Ice Age, this type of fish only lived in Northeast Asia. It could never have swam from Asia to North America because it only lived in freshwater. Likewise, the burn and cut marks on the fish indicate that people must have carried the fish from Asia to North America and then eaten it over a fire. All of these clues lead scientists to believe that at one time, there must have been a land bridge that allowed people from Northeast Asia to cross into North America. Apparently, at least on of these people brought a fish over for the ride.
TRANSITIONS

· You have received lists of transition words in your Language Arts class. Use them! Use a variety of words like after, when, as, afterwards, etc. to move from one part of your story to the next.
· Avoid using the same transition word more than once.

SETTING

· Don’t forget to describe where your story is taking place.
· Describe the setting. Let your readers know what it looked, sounded, smelled, like.
· As your story changes settings from Asia to North America, do not forget to describe where your story is taking place and what it looked like.
SENSORY DETAILS

· Really go to town with adjectives when you are describing characters, setting(s), and events. Tell me what it tasted, smelled, felt, looked and sounded like.

· Use descriptive verbs: Slammed, tumbled, scattered etc.
· Use a simile to describe something with more detail.
SEQUENCE

· Make sure every one of the plot elements is in your story and is in the order listed below:
· Exposition: the beginning where you describe Asia and the main characters.
· Rising Action: where your characters begin to cross Beringia and move further south into North America.
· Climax: The most action packed part of your story where a fight or conflict reaches it height of excitement.
· Falling Action: Your characters should move down to Wyoming after a long trip. This is also the part where you must describe how the fish was cut and burned.
· Resolution: You must explain that 10,000-30,000 years passed and that scientists used the fishy fossil as evidence to prove that Beringia existed.
CONVENTIONS/ EVIDENCE OF DRAFTING

· Indent paragraphs and dialogue. Look for the _______ sign to know where.
· Check spelling and or grammar of circled words.
· Include your earlier drafts and show that you improved your writing with each draft.
SENTENCE CLARITY

· Read your narrative OUT LOUD to yourself or a partner. Listen for parts that sound strange.

· Sometimes sentences can become unclear if they are missing words or have too many.

· Check for sentence fragments (sentences that are too short and need to be added to).

· Check for run on sentences (sentences that are too long and need to be broken up).

