Quick Reference Task Chart
	
	“After Researching”
	“Essential Question”

	Argumentation Template Tasks

	Analysis

	Task 1: After researching ________ (informational texts) on
________ (content), write a/an ________ (essay or substitute) that argues your position on ________ (content). Support your position with evidence from your research.
L2 Be sure to acknowledge competing views.
L3 Give examples from past or current events or issues to illustrate and clarify your position.
	Task 2: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay or substitute) that addresses the question and support your position with evidence from the text(s).
L2 Be sure to acknowledge competing views.
L3 Give examples from past or current events or issues to illustrate and clarify your position.

	Comparison

	Task 3: After researching ________ (informational texts) on
________ (content), write a/an ________ (essay or substitute) that compares ________ (content) and argues ________ (content). Be sure to support your position with evidence from the texts.
	Task 4: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay or substitute) that compares ________ (content) and argues ________ (content). Be sure to support your position with evidence from the texts.

	Evaluation

	Task 5: After researching ________ (informational texts) on
________ (content), write a/an ________ (essay or substitute) that discusses ________ (content) and evaluates ________ (content). Be sure to support your position with evidence from your research.
	Task 6: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay or substitute) that discusses ________ (content) and evaluates ________ (content). Be sure to support your position with evidence from the texts.

	Problem- Solution

	Task 7: After researching ________ (informational texts) on
________ (content), write a/an ________ (essay or substitute) that identifies a problem ________ (content) and argues for a solution. Support your position with evidence from your research.
L2 Be sure to examine competing views.
L3 Give examples from past or current events or issues to illustrate and clarify your position.
	Task 8: [Insert question] After reading ________ (literature or informational texts) on ________ (content), write a/an
________ (essay or substitute) that identifies a problem
________ (content) and argues for a solution ________ (content). Support your position with evidence from the text(s).
L2 Be sure to examine competing views.
L3 Give examples from past or current events or issues to illustrate and clarify your position.

	Cause-Effect

	Task 9: After researching ________ (informational texts) on
________ (content), write a/an ________ (essay or substitute) that argues the causes of ________ (content) and explains the effects ________ (content). What ________ (conclusions or implications) can you draw? Support your discussion with evidence from the texts.
	Task 10: [Insert question] After reading ________ (literature or informational texts) on ________ (content), write a/an
________ (essay or substitute) that argues the causes of
________ (content) and explains the effects ________
(content). What ________ (conclusions or implications) can you draw? Support your discussion with evidence from the texts.

	Informational or Explanatory Template Tasks

	Definition

	Task 11: After researching ________ (informational texts) on
________ (content), write a ________ (report or substitute) that defines ________ (term or concept) and explains ________ (content). Support your discussion with evidence from your research.
L2 What ________ (conclusions or implications) can you draw?
	Task 12: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay, report, or substitute) that defines ________ (term or concept) and explains
________ (content). Support your discussion with evidence
from the text(s).
L2 What ________ (conclusions or implications) can you draw?

	Description

	Task 13: After researching ________ (informational texts) on
________ (content), write a ________ (report or substitute) that describes ________ (content). Support your discussion with evidence from your research.
	Task 14: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay, report, or substitute) that describes ________ (content) and addresses the question. Support your discussion with evidence from the text(s).

	Procedural- Sequential

	Task 15: After researching ________ (informational texts) on
________ (content), write a ________ (report or substitute) that relates how ________ (content). Support your discussion with evidence from your research.
	Task 16: [Insert question] After reading ________ (literature or informational texts) on ________ (content), write a ________ (report or substitute) that relates how ________ (content). Support your discussion with evidence from the text(s).

	
	Task 17: After researching ________ (informational texts) on
________ (content), developing a hypothesis, and conducting an experiment examining ________ (content), write a laboratory report that explains your procedures and results and confirms or rejects your hypothesis. What conclusion(s) can you draw?
	

	Synthesis

	Task 18: After researching ________ (informational texts) on
________ (content), write a ________ (report or substitute) that explains ________ (content). What conclusions or implications can you draw? Cite at least ________ (#) sources, pointing out key elements from each source.
 L2 In your discussion, address the credibility and origin of sources in view of your research topic.
L3 Identify any gaps or unanswered questions. Optional: Include ________ (e.g. bibliography).
	Task 19: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay or substitute) that explains ________ (content). What conclusions or implications can you draw? Cite at least ________ (#) sources, pointing out key elements from each source.
L2 In your discussion, address the credibility and origin of sources in view of your research topic.
L3 Identify any gaps or unanswered questions. Optional: Include (e.g. bibliography).

	Analysis

	Task 20: After researching ________ (informational texts) on
________ (content), write a ________ (report or substitute) that analyzes ________ (content), providing evidence to clarify your analysis. What _______ (conclusions or implications) can you draw?
 L2 In your discussion, address the credibility and origin of sources in view of your research topic.
L3 Identify any gaps or unanswered questions. Optional: Include ________ (e.g. bibliography).
	Task 21: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (report, essay or substitutes) that addresses the question and analyzes ________ (content), providing examples to clarify your analysis. What conclusions or implications can you draw?
 L2 In your discussion, address the credibility and origin of sources in view of your research topic.
L3 Identify any gaps or unanswered questions. Optional: Include ___ (e.g. bibliography).

	 Comparison

	Task 22: After researching ________ (informational texts) on
________ (content), write a ________ (report or substitute) that compares ________ (content).
L2 In your discussion, address the credibility and origin of sources in view of your research topic.
L3 Identify any gaps or unanswered questions.
	Task 23: [Insert question] After reading ________ (literature or informational texts), write a/an ________ (essay, report, or substitute) that compares ________ (content).
L2 In your discussion, address the credibility and origin of sources in view of your research topic.
L3 Identify any gaps or unanswered questions.

	Cause- Effect

	Task 24: After researching ________ (informational texts) on
________ (content), write a ________ (report or substitute)
that examines causes of ________ (content) and explains effects
________ (content). What conclusions or implications can you draw? Support your discussion with evidence from your research.
	Task 25: [Insert question] After reading ________ (literature or informational texts) on ________ (content), write a ________ (report or substitute) that examines the cause(s) of ________ (content) and explains the effect(s) ________ (content). What conclusions or implications can you draw? Support your discussion with evidence from the texts.
	

	Narrative Template Tasks

	Description

	Task 26: After researching ________ (informational texts) on
________ (content), write a ________ (narrative or substitute) that describes ________ (content).
L2 Use ___ (stylistic devices) to develop a narrative.
L3 Use ___ (techniques) to convey multiple storylines.
	Task 27: [Insert question] After reading ________ (literature or informational texts), write a ________ (narrative or substitute) from the perspective of ________ (content).
 L2 Use ________ (stylistic devices) to develop a narrative effect in your work.
L3 Use ________ (techniques) to convey multiple storylines.

	Procedural- Sequential

	Task 28: After researching ________ (informational texts) on_____ (content), write a ________ (narrative or substitute) that relates ________ (content) and the events that ________ (content).
 L2 Use ________ (stylistic devices) to develop your work.
 L3 Use ________ (techniques) to convey multiple storylines.
	Task 29: [Insert question] After reading ________ (literature or informational texts) about ________ (content), write a
________ (narrative or substitute) that relates ________ (content). L2 Use ________ (stylistic devices) to develop your work.

[bookmark: _GoBack]
