[image:]GRADE: _______

ELD STANDARD: Social Studies 	 EXAMPLE TOPIC: The Progressive Era Essay test

CONNECTION: It connects to the US History II curriculum-The Progressive Era
CCSS.ELA-Literacy.RH.9-10.2 Determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key events or ideas develop over the course of the text.
EXAMPLE CONTEXT FOR LANGUAGE USE: Students will answer an essay question about The Progressive Era.
	COGNITIVE FUNCTION: Students will relate (Bloom’s level 5-Evaluating) a primary source to a piece of legislation passed during The Gilded Age.

	DOMAIN: Writing
	Level 1
Entering
	Level 2
Emerging
	Level 3
Developing
	Level 4
Expanding
	Level 5
Bridging
	Level 6 - Reaching

	
	Relate the primary source to the Meat Inspection Act of 1906 using 5 words from the word bank.
[bookmark: _GoBack]Students will receive the T chart, a simple description of The Meat Inspection Act of 1906 and a word bank.
	Relate the primary source to the Meat Inspection Act of 1906 in 1 sentence using 1 specific example about the early 20th century meatpacking industry using 5 words from the word bank.
Students will receive the T chart, a simple description of The Meat Inspection Act of 1906 and a word bank.
	Relate the primary source to the Meat Inspection Act of 1906 in 3 sentences using 2 specific examples about the early 20th century meatpacking industry.
Students will be able to use a T chart to answer the question.
	Relate the primary source to the Meat Inspection Act of 1906 in one paragraph using 3 specific examples about the early 20th century meatpacking industry.
Students will be able to use a T chart to answer the question.
	Relate the primary source picture to The Meat Inspection Act of 1906 in two paragraphs using 4 specific examples about the early 20th century meatpacking industry.
	

	TOPIC-RELATED LANGUAGE: dirty, unsanitary conditions, tuberculosis, no use of gloves, no use of masks, government control, The Jungle, Theodore Roosevelt, unsanitary conditions, pure meat, tainted meatof masks, governmnet The Meat Inspection Act of 1906.as__

image1.png
WIiDA

