	LDC Vocabulary Primer
	1

	Task
	
A written assignment that includes a prompt, a rubric and asks students to produce a product as evidence of learning.

	Template Task

	
A “fill in the blank” sentence “shell” built off of the Common Core State Standards in reading and writing that can be used to create assignments or assessments.

	Template Task Collection (Bank)
	
A series of template tasks organized by writing type-argumentation, informational and narrative, and text structure (also called “modes of discourse”).

	Teaching Task
	
A “completed” LDC template task in which teachers include the content to be addressed, specify the text they will teach and identify the product to be produced.

	Modules
	
A 2-4 week plan for teaching literacy using an LDC task that is based on the Common Core State Standards, connects reading and writing experiences ad addresses a content area theme or issue.

	Module templates
	
LDC’s examples of module templates can help teachers develop their own modules. These templates give teachers flexible options for reading and writing instructional strategies.

	Skills
	
The specific skills that students need to have-or need to be taught-in order to successfully address the teaching task.

	Skills List
	
The identified skills needed organized into meaningful clusters or grouping that makes sense.

	Mini-task
	
[bookmark: _GoBack]Small, “scorable” assignments that address each of the skills on the skills list. The tasks include: prompt, product, rubric (if scored).

	Results
	
The proficiency level(s) of student work exhibited on the teaching task.

	Classroom Assessment
	
An option to use the template tasks to create assessment to measure student skills exhibited when asked to do a task independently.

	Rubric

Instructional Plan
	An explicit set of criteria used for assessing a particular type of work. The Template Task Collection has distinct rubrics for Argumentation tasks, Informational tasks, and Narrative tasks.

__

The “lesson plan” that pulls together skills, mini-tasks, and instructional strategies into a coherent, implementation-ready plan for teachers. The instructional plan is the “What Instruction?” section of the LDC module.

