

IDM Summative Writing

Paragraph #1: "Setting the Stage"

In this paragraph, you will write about water in the Middle East...

- Is it equally distributed?
- Which countries have it and which don't (give one example of each)?
- What determines a person's access to water?
- Where do people live to gain access to water?
- You do not need to cite evidence in this paragraph, but your information should be specific to what we learned this week.

Paragraph #2: "The costs/consequences"

In this paragraph...

- Choose two costs/consequences of not having clean water that we learned about this week.
- Provide evidence (from your IDM packet) to show how you know these costs/consequences.
- Cite text evidence ("According to article #2,...")
- Avoid the use of "I", "We", "me", "my", etc.