

This task requires the use of specific manipulatives.

Task 00:

<p>Present the task to the student. Point to the columns of the chart on the student-response page as they are referenced and read the task exactly as it appears below.</p> <p>The chart shows the three branches of the Colorado state government: the Judicial branch, the Executive branch, and the Legislative branch. Each branch of the government has different responsibilities. The cards list some responsibilities.</p> <p>Present and read each option card aloud:</p> <p>Makes laws, Interprets laws, Argues laws, Carries out laws</p>	
<p>Prompt 1: Point to the first column of the chart and to the option cards on the student-response page as they are referenced. Read the prompt exactly as it appears below.</p> <p>What does the Judicial branch do?</p> <p>Makes laws, Interprets laws, Argues laws, Carries out laws</p> <p>The student receives a score of 2 for a correct response. If the student does not respond, repeat the prompt <i>only once</i>, exactly as it appears above.</p> <ul style="list-style-type: none">If the student responds correctly, the student receives a score of 2.If the student responds incorrectly, the student receives a score of 1.If the student does not respond, the student receives a score of NR. <p>If the student does not respond correctly, pick up and place the correct option card in the response box and say:</p> <p>The Judicial branch interprets laws.</p> <p>Leave the option card in place on the student-response page.</p>	<p>2 1 NR</p>

Colorado State Government

Judicial branch	Executive branch	Legislative branch

Use Task Manipulatives
Provided

<p>Prompt 2: Point to middle column of the chart and to the option cards on the student-response page as they are referenced. Read the prompt exactly as it appears below.</p> <p>What does the Executive branch do?</p> <p>Makes laws, Argues laws, Carries out laws</p> <p>The student receives a score of 2 for a correct response. If the student does not respond, repeat the prompt <i>only once</i>, exactly as it appears above.</p> <p>If the student responds correctly, the student receives a score of 2.</p> <p>If the student responds incorrectly, the student receives a score of 1.</p> <p>If the student does not respond, the student receives a score of NR.</p> <p>If the student does not respond correctly, pick up and place the correct option card in the response box and say:</p> <p>The Executive branch carries out laws.</p> <p>Leave the option card in place on the student-response page.</p>	<p>2 1 NR</p>
<p>Prompt 3: Point to the last column of the chart and to the option cards on the student-response page as they are referenced. Read the prompt exactly as it appears below.</p> <p>What does the Legislative branch do?</p> <p>Makes laws, Argues laws</p> <p>The student receives a score of 2 for a correct response. If the student does not respond, repeat the prompt <i>only once</i>, exactly as it appears above.</p> <p>If the student responds correctly, the student receives a score of 2.</p> <p>If the student responds incorrectly, the student receives a score of 1.</p> <p>If the student does not respond, the student receives a score of NR.</p> <p>If the student does not respond correctly, pick up and place the correct option card in the response box and say:</p> <p>The Legislative branch makes laws.</p>	<p>2 1 NR</p>

- Correct answer prompt 1:** Interprets laws
- Correct answer prompt 2:** Carries out laws
- Correct answer prompt 3:** Makes laws

Use Task Manipulatives


Makes laws


Interprets laws


Argues laws


Carries out laws