SOCIAL STUDIES WRITING PROMPTS
You can use these writing prompts for writing practice in preparation for the spring TELPAS.
How you grade these prompt is up to you; however, please remember the following guidelines for TELPAS writing from TEA:
· ESL/LEP students (including LEP waivered students) must have at least 2 of their five TELPAS writing samples from math, science, or social studies
· the compositions should be about a page in length
· the compositions should be written in the students’ own words, not copied or rely too heavily on a dictionary or thesaurus
· the compositions “should show the ability of the students to connect ideas and express themselves in English in an extended way”
· the actual TELPAS writing samples cannot show a teacher’s corrections or be polished through editing by peers, teachers, or parents
· the actual TELPAS writing samples cannot be assigned before February 18, 2013
· the actual TELPAS writing samples should not show brief, rushed, or incomplete writing
· the actual TELPAS writing samples cannot be worksheets, question/answer writing assignments or short-answer response formats.

Social Studies Writing Prompt Schedule

· Recently on the news, reports were given stating if America plans to continue to be a strong economic power in the world, its students must score higher on tests. What do you think America should do to get its students to do better in school?
Guide the students through the thinking process:

SENTENCE FRAMES/ SENTENCE STARTERS:
	NEW- COMER BEGINNER
	BEGINNER - INTERMEDIATE

	I want to pass my tests because
	One reason that I don’t do well on tests is because

	
	

	
	

· Write an article for the Houston Chronicle newspaper explaining why you think the United States should continue to get involved in wars in other countries.
Guide the students through the thinking process:

SENTENCE FRAMES/ SENTENCE STARTERS:

	NEW- COMER BEGINNER
	BEGINNER - INTERMEDIATE

	The United States remains strong because
	The positive reasons for the US getting involved in wars in other countries are

	
	

	
	

· What do you think is the most important technological change in the world today? Explain your answer.
Guide the students through the thinking process:

SENTENCE FRAMES/ SENTENCE STARTERS:

	NEW- COMER BEGINNER
	BEGINNER - INTERMEDIATE

	I use the Internet because
	Using a computer affects my life because

	In my country we use/don’t use computers because
	I spend too much/not enough time on the computer

	
	

· Why should America continue to be a member of the United Nations?
Guide the students through the thinking process:

The United Nations is important because
America plays a vital role as a member of the United Nations by

SENTENCE FRAMES/ SENTENCE STARTERS:

	NEW- COMER BEGINNER
	BEGINNER - INTERMEDIATE

	The United Nations is important because
	The United Nations promotes world peace because

	
	

	
	

· If you had the money and the ability to keep people from going hungry anywhere in the world, what would you do?
Guide the students through the thinking process:

SENTENCE FRAMES/ SENTENCE STARTERS:

	NEW- COMER BEGINNER
	BEGINNER - INTERMEDIATE

	If I had a lot of money, I would make hunger go away by
	The biggest cause of world hunger is

	
	

	
	

· How does a country’s geography affect its culture?
Guide the students through the thinking process:

SENTENCE FRAMES/ SENTENCE STARTERS:

	NEW- COMER BEGINNER
	BEGINNER - INTERMEDIATE

	Geography is important to culture because
	Geography affects culture in ways such as

	
	

	
	

· If you were going to explore a new land across the ocean, what would you do to get hundreds of other people to leave their homes and move with you to the new country?
Guide the students through the thinking process:

SENTENCE FRAMES/ SENTENCE STARTERS:
	NEW- COMER BEGINNER
	BEGINNER - INTERMEDIATE

	
	

	
	

	
	

(Remember students’ writings can now be dated February 18 and after)
· February 1st is “National Freedom Day.” What does it mean to be free?
Guide the students through the thinking process:

SENTENCE FRAMES/ SENTENCE STARTERS:

	NEW- COMER BEGINNER
	BEGINNER - INTERMEDIATE

	A person is free when they
	Freedom means

	
	

	
	

The USA should involve itself in others’ wars
Economic prosperity

Military strength in providing assistance

Sustaining freedom and liberties

Persecution of other citizens

Establishing democracies

Keeping the USA safe from foreign invasion

How technology affects my life
Cyber bullying

Capture immediate events; photos; action

Advancing my education

Preparing me for employment opportunities

Social Networking

Internet – Instant information

The US as a member of the UN
Maintain peace

Maintaining important communication

Conflict resolution

Promoting collaboration among others

Eradicate world hunger
Promote education to become self-sufficient

Visit other successful countries

Implement strong nutritional programs

Promote technology to 3rd world countries

Set up schools to promote development

Foundation to distribute funding

Geography affects culture
Abundance or lack of natural resources

Agriculture depends on stable land types

Sea/coastal areas promote fishing

Areas are isolated or are connected

Means of communication are available

Isolation from other people

Explore a new land
Create incentives

Live would be better

What it means to be free
Freedom of speech

Freedom of expression

Freedom to marry whomever you want to

Freedom of the press

Freedom to move where you want to

Freedom of religion

What do I need to get better scores?
Involve my parents more in my education

Need to have smaller class sizes

Longer schools days

More emphasis on math and science skills

Improve my skills in academic vocabulary

