

Ms. Nunn's Weekly Homework Choice Board

Week of January 21, 2013

Directions: You may choose which activities you would like to complete, however you must either do three across or three down. **No diagonal this week. You may not skip boxes and choose randomly.** All students must read AR book 30 minutes nightly. **Homework due Tuesday January 29, 2013**

<p>1. Reading/Science</p> <p>Create a chart showing classification of the animal kingdom. Be sure to focus on one particular animal as you continue through each of the parts. You may use the following website to help you http://www.seaworld.org/animal-info/animal-bytes/index.htm.</p>	<p>2. Math</p> <p>Choose one of the fractions choice board activities (see separate sheet of paper). You must do a multiplication or division problem activity.</p>	<p>3. Reading/Social Studies</p> <p>Using a double bubble map, compare the Great Depression of the 1930's to the recent "depression" that took place during the years 2008-2012.</p>
<p>4. Math</p> <p>Choose one of the fractions choice board activities (see separate sheet of paper). You must do a multiplication or division problem activity.</p>	<p>5. Reading/Social Studies</p> <p>Create either a poem or an illustration that describes what life was like for Americans during the Great Depression.</p>	<p>6. Reading/Science</p> <p>Create a venn diagram comparing different types of vertebrates and invertebrates. Be sure to name the different types of animals and their characteristics.</p>
<p>7. Reading/Social Studies</p> <p>Create a timeline of the events from the end of WWI to the end of the Great Depression.</p>	<p>8. Reading/Science</p> <p>In a one page essay, explain the difference between invertebrates and vertebrates. Why is it necessary to classify them?</p>	<p>9. Math</p> <p>Choose one of the fractions choice board activities (see separate sheet of paper). You must do a multiplication or division problem activity.</p>