[image: image1.png]

ing

Of the

Rachel Feltman September 18 Rachel Feltman September 18

(

Middle School Reading Article

Michigan Farmer Unearths Bones of Rare Mammoth Hybrid From Nearly 15,000 Years Ago (1310L)

Instructions: COMPLETE ALL QUESTIONS AND MARGIN NOTES using the CLOSE reading strategies practiced in class. This requires reading of the article three times.

Step 1: Skim the article using these symbols as you read:

 (+) agree, (-) disagree, (*) important, (!) surprising, (?) wondering

Step 2: Number the paragraphs. Read the article carefully and make notes in the margin.

Notes should include:

Comments that show that you understand the article. (A summary or statement of the main idea of important sections may serve this purpose.)

Questions you have that show what you are wondering about as you read.

Notes that differentiate between fact and opinion.

Observations about how the writer’s strategies (organization, word choice, perspective, support) and choices affect the article.

Step 3: A final quick read noting anything you may have missed during the first two reads.

Your margin notes are part of your score for this assessment. Answer the questions carefully in complete sentences unless otherwise instructed.

Student ____________________________Class Period__________________

Michigan Farmer Unearths Bones of Rare Mammoth Hybrid From Nearly 15,000 Years Ago

�

A farmer near Ann Arbor, Michigan, recently unearthed the skull, tusks and other bones of a mammoth. The animal was possibly butchered by early human hunters nearly 15,000 years ago, according to a paleontologist at the University of Michigan.

Farmer and landowner James Bristle made the discovery on Monday night when he and a friend were digging in one of his wheat fields to install a drainage pipe, according to a news release sent to ABC News by the University of Michigan. Bristle's backhoe had bumped into a 3-foot-long bone, later identified as part of a mammoth pelvis.

Bristle later contacted Daniel Fisher, who teaches at UMich and directs the university's Museum of Paleontology. Fisher told ABC News he went over to the field Wednesday night and confirmed that the bones were a rare hybrid between a woolly mammoth and Columbian mammoth that was likely at least 40 years old. It may have been killed 11,700 to 15,000 years ago.

"We think that humans were here and may have butchered and stashed the meat so that they could come back later for it," said Fisher, who is also a professor in UMich's Department of Earth and Environmental Sciences and the Department of Ecology and � HYPERLINK "http://abcnews.go.com/topics/news/science/evolutionary-biology.htm" \t "_blank" �Evolutionary Biology�. Fisher said Bristle only had one free day to do an excavation due to the busy harvesting season. Work began immediately on Thursday.

Twenty percent of the mammoth's bones, including its skull, two tusks, teeth, pelvis, shoulder blades and numerous vertebrae and ribs were recovered. Dozens of Fisher's students and Bristle's friends and family and a local excavator worked on the project.

"When my 5-year-old grandson came over and saw the pelvis, he just stood there with his jaw wide open and stared," Bristle said, according to the university's statement. "He was in awe."

Fisher's team worked from sunrise to sunset with the help of Jamie Bollinger, a local excavator who told ABC News he donated both his equipment and expertise on site.

"I've been digging up hundreds of thousands of pounds of dirt for the past 45 years, and I've never had an experience quite like this," said Bollinger, who runs Bollinger Sanitation and Excavating in Chelsea. Michigan. "We all got in the mud and had a lot of fun."

The bones are currently in a shop on the farm. The pit has now been filled in, Fisher said. He added that in the United States, specimens found on private property are the property of the landowner.

"We're so thankful to the landowner for allowing us to come and we'd love to be able to do even more research," Fisher said. "These rare findings are important in enhancing our knowledge of the history and biology of these animals and lifestyle and habits of early humans. Studying this mammoth could also potentially tell us more about the climate system, how it works and what kinds of changes happen over time, which is something very relevant to us right now."

Notes on my thoughts, reactions and questions as I read:

Middle School Reading Article

Michigan Farmer Unearths Bones of Rare Mammoth Hybrid From Nearly 15,000 Years Ago (1310L)

Notes on my thoughts, reactions and questions as I read:

Middle School Reading Article

Michigan Farmer Unearths Bones of Rare Mammoth Hybrid From Nearly 15,000 Years Ago (1310L)

Comprehension questions – answers may be in phrases.

How old do scientists estimate the mammoth was when butchered?

List two relatives of the mammoth hybrid.

Define the phrase unearths as used in the title.

What reason is given for spending only one day on the excavation process?

Define hybrid as used in the text.�

�

7/8.RI.1,2,3,4

���7/8.RI.1,2,3,4,5

Answer each question in one or more complete sentences.

List four research points the scientists hope to learn more about if allowed to study the mammoth hybrid bones.

For what reason would there be a law stating specimens found on private land are the property of the landowner?

Explain how this video is different from the typical professionally created video used with most articles.

��

���7/8.RI.4,5,6

Middle School Reading Article

Michigan Farmer Unearths Bones of Rare Mammoth Hybrid From Nearly 15,000 Years Ago (1310L)

3. Answer each question fully. Cite evidence from the text to support each response.

What was the author’s purpose in writing this article?

In your opinion, what do the scientists hope will happen to the mammoth bones?

Based on the researcher’s response, how important was it to them that the bones be excavated?

7/8.RI.5,6,8

4. In your opinion, what should the farmer do with the mammoth bones? Answer in a well-developed paragraph citing evidence from the text to support your answer.

��

���

���

��

��7/8.RI.8

RI.2

Tan, A. Michigan farmer unearths bones of rare mammoth hybrid from nearly 15,000 years ago. ABC News. October 2, 2015.

