Student: ______________________________

Date Assigned: _______________
Learning Contract

Student’s Responsibilities:
· To complete all tasks by the final due date

· To follow the directions

· To do high-quality work

Teacher’s Responsibilities:

· To allow the student to choose the order in which the tasks are completed
· To provide timely assistance and feedback

· To assist in providing accurate resources
Final Due Date for All Tasks: ____________________

Student Signature: ______________________
Teacher Signature: ___________________

Task 1: Vocabulary
Student’s Goal Date for Completion: ____________________

Actual Date of Completion: ________________________

On your own paper:

- Select five vocabulary words that you are not familiar with

- Write each word and a definition for each word from a dictionary or glossary

- Find one place where the word is used in your text book. Write the sentence that includes the word. Be sure to include the page number on which you found it.
- Based on the dictionary definition and the way the word is used in the text, write a new definition in your own words.
Task 2: Compare and Contrast
Student’s Goal Date for Completion: ____________________

Actual Date of Completion: ________________________

On your own paper:

- Choose two people, ideas, or events from the topic

- Create a chart or Venn diagram

- Identify and explain eight specific ways that the two people, ideas, or events are similar

- Identify and explain eight specific ways that the two people, ideas, or events were different

- Use at least three resources. Include a list of the resources used with your assignment.

Task 3: People
Student’s Goal Date for Completion: ____________________

Actual Date of Completion: ________________________

- Choose one person important to the topic
- Use at least three resources to find at least five pieces of information about that person. Look for information not included in your text book.
- Present the information you found to the class by either creating a poster or preparing and giving a brief (2 minute) speech
Task 4: Cause and Effect
Student’s Goal Date for Completion: ____________________

Actual Date of Completion: ________________________

On your own paper:

- Select five events
- Write a brief (1-2 sentences) description of each event, in the order they happened. Leave space between each event for the next step.
- You may organize the information as a list, as a timeline, or on a fishbone or cause-and-effect diagram

- Look at the first two events. Answer (2-3 sentences): How did the first event lead to or otherwise affect the second?
- Based on the dictionary definition and the way the word is used in the text, write a new definition in your own words.

Task 5: Visual Image
Student’s Goal Date for Completion: ____________________

Actual Date of Completion: ________________________

- Create a logo, diagram, or visual symbol that represents a specific event, idea, or other aspect of the topic
- Be able to explain how the image you create represents the topic
- The image must be unique, but may be computer-generated or hand-drawn

- The final image should be turned in on an 8 ½ b 11 sheet of white paper

