Reindeer: Fact vs. Fiction

Lesson Plan Name

[image: image1.jpg].

'

v @et®®

Reindeer: Fact vs. Fiction

By Joyce Hannan

Suggested grade level(s)

 2nd-4th Grade

Time

60 minutes

Objective(s)- Part 1

• Help students glean facts about reindeer through fiction and nonfiction reading

• Learn basic information and history of reindeer in Alaska to the present.

Materials

• The Wild Christmas Reindeer by Jan Brett

• Reindeer Roundup! by Carrie Bucki

(Reindeer Information Sheet)

Alaska Standards

[3] 1.1.3, [3] 1.2.1

[3] 1.4.2, [3] 1.7.1

3] SA1.1, [3] SA2.1

3] SC1.1, 3] SC1.2, 3] SC2.2, AH. CC 1, AH. CPD 2, AH. CC 3
Lesson 1

Introduction

Students hear about reindeer through Christmas stories but do not have contact or real information about them, especially as a potential food source. This lesson will provide information about the physical structure of reindeer, habits, habitat and uses.

Background for Teachers

Reindeer were introduced to Alaska by Sheldon Jackson, the Commissioner of Education in Alaska, in 1892 to provide a new revenue source for Alaska Natives whose subsistence way of life had been altered. Reindeer were brought to the Seward Peninsula and herding instructors brought over from Siberia, and later, Scandinavia, to establish the Teller Reindeer Station. Jackson distributed herds throughout mission schools to teach reindeer herding to men. The gold rush in Nome created a large demand for the meat and as a means of transportation for supplies. The herd grew from 171 animals to 640,000 in the 1930’s. In 1937, the Reindeer Act was passed. This restricted reindeer ownership to Natives. Today there are about twenty herders and 20,000 reindeer in Western Alaska and about 10,000 other reindeer in herds in other parts of Alaska.

(From Reindeer Roundup! By Carrie Bucki)

Reindeer provide a year-round source of food and products. There is a movement in Alaska to market reindeer meat within the state and for export outside, but there are some prejudices that must be overcome - thanks to the Rudolph factor.

Introduction for students

Make a list of known facts about reindeer. Try to elicit ideas using questions such as the following: Are they wild or tame animals? Where do they live? What do they eat? How are they different than caribou? Where and when have you seen them in movies or books? What seems to be their general disposition?

Terms to Define

Antlers

Hooves

Mane

Herds

Sami

Websites

http://www.alsap.org/Sami/Sami.htm
http://www.foodnavigator.com/Science-Nutrition/Anyone-for-a-reindeer-roast
Lesson
1. Read The Wild Christmas Reindeer by Jan Brett. What can they learn about reindeer just from reading a fiction story? Where do they live? What do they eat? What is their temperament? How does Teeka solve the problem of animal behavior? What do you learn from that?

2. Read about real reindeer from Reindeer Roundup! - Reindeer in Alaska. Separate into small groups to read and highlight information. Remind students to adjust reading speed and attention to nonfiction reading.

3. Discuss the impact of introducing reindeer into Alaska.

4. Look at a map of Norway and find where the Sami live. Read important facts from the noted website about Sami and their relationship to the reindeer.

5. What is similar and what is different about what they read about the animals in Alaska versus Norway?

6.How are the animals portrayed in fiction and nonfiction texts? 6. Create a chart of fact vs. fiction about reindeer.

7. Lead a discussion about reindeer as a source of locally grown meat? Read the article from Food Navigator. (see website)

How could they influence public perception of reindeer as a meat product with advertising?

8. Cook some reindeer meat and discuss its flavor, texture, and nutrition.

9. Make poster about reindeer facts or create an advertisement for reindeer meat.

Other Activities
 • Visit the Reindeer at the Experimental Station. Talk with the caretaker about the habits and disposition of the animals. (all grades)
 • Make a timeline of introduction of reindeer to Alaska to present. (intermediate)

This lesson provided by Alaska Agriculture in the Classroom, with funding from the Alaska Farm Bureau and Alaska Division of Agriculture. Alaska AITC is a 501c3 educational project of the Alaska Farm Bureau. To learn more, visit www.agclassroom.org/ak or email akaitc@alaskafb.org.
This lesson provided by Alaska Agriculture in the Classroom, with funding from the Alaska Farm Bureau and Alaska Division of Agriculture. Alaska AITC is a 501c3 educational project of the Alaska Farm Bureau. To learn more, visit www.agclassroom.org/ak or email akaitc@alaskafb.org.
www.agclassroom.org/ak

