A Sampling of Middle and High School Teaching Tasks

Informational Text (Task 11) Teaching Tasks
After researching ________ (informational texts) on _______ (content), write a (report or substitute) that defines and explains _______ (content). Support your discussion with evidence from your research.
After researching articles, and first person accounts on the problem of youth homelessness in the District of Columbia, write an essay or develop a presentation that defines and explains the roots of the problem. Support your discussion with evidence from your research.

 9th grade English

After researching news stories about significant international, national, and local events that occurred in 2010, write a 3-paragraph essay that defines and explains one of the most significant events of 2010. Support your discussion with evidence from your research.

 7th&8th grade ELA teacher

After researching websites and magazine articles on the geography of one country in Europe, write a report that defines and explains how geography defines a place. Support your discussion with evidence from your research.

12th grade World geography teacher

After researching primary documents and secondary sources on the Articles of Confederation and the US Constitution, write a short essay that defines and explains the Articles of Confederation and why they were replaced by the United States Constitution. Support your discussion with evidence from your research.

11th grade US History teacher

After researching informational text sources on the juvenile justice system, write an essay that defines and explains the role of juvenile jails and correctional facilities in America. Support your discussion with evidence from your research.

8th grade ELA teacher

After researching reviews and articles on A Raisin in the Sun By Lorraine Hansberry, write a report that defines and explains what made this play was such a significant piece of art in the time of its publication. Support your discussion with evidence from your research.

10th grade ELA teacher

How can one use Freud’s model of the human psyche to analyze a piece of literature. After reading Lord of the Flies and several informational articles about Freud’s model of the human psyche, write an essay that defines Freud’s model of the human psyche and explains how this model is symbolically represented in Lord of the Flies.

10th grade ELA teacher

After researching nonfiction books, photojournals and articles on contemporary child labor,

write an article for a children’s magazine that defines and explains child labor practices and

how children around the world are impacted. Support your entry with evidence from your research. (L2) What implications for the American consumer can you draw?
6-8 ELA
After reading articles about archetypes in Greek mythology, write an article that defines and explains characteristics of the hero archetype. Support your discussion with evidence from your research.

7h grade ELA
What are the qualities of a good reader and writer? After reading Vladimir Nabokov’s essay “Good Readers and Good Writers” and other essays write and essay that defines and explains the qualities of a good reader and a good writer and address the question. Support your discussion with evidence from the text(s). 10th grade ELA

How does language structure shape meaning? After reading “Birches,” “Trees,” “Thirteen Ways with Figs,” and Fig Butter Recipe, write an essay that compares the effects of different language structures on meaning. middle school ELA
Task 23- Informational or Explanatory/ Comparison L1

[Insert question] After reading _______ (literature or informational texts), write a/an ________(essay, report, or substitute) that compares _______ (content).

