

2 minute Brainstorm

“Constructed Response”

- What?
- When?
- How?
- Etc. 😊

HOW TO WRITE CONSTRUCTED RESPONSE ANSWERS...

...and not lose your mind!

What are constructed response questions?

- They require you to write at least one **evidence-based** paragraph.
- Sometimes you have to use old information in a new, creative way.

Where will you find
constructed response
questions?

Classroom assignments

New GA Milestones Tests

In real life

How can you recognize a constructed response question?

- Carefully read the question.

- Look for words like

EXPLAIN DESCRIBE
COMPARE CONTRAST
DISCUSS

Danger! Danger!

Never make a list for an answer
to a constructed response
question!

So how do you write a good
constructed response answer?

Check out the following slides for some
good ideas!

BrAinStOrM

- READ THE QUESTION SLOWLY AND CAREFULLY.
- READ THE QUESTION SLOWLY AND CAREFULLY.
- READ THE QUESTIONS SLOWLY AND CAREFULLY....then....
- BRAINSTORM ideas

R.A.C.E.

REWORD the questions with key words from the prompt (especially verbs.)

Your first sentence should Restate the question but not answer it.

R.A.C.E.

- ANSWER the question with a thesis statement (main idea, the point)

R.A.C.E.

⑩ CITE Evidence x 2

⑩ Yes, you have to “prove” your answer.

R.A.C.E.

⑩ EXPLAIN your EVIDENCE

⑩ Add more details

⑩ And add more details

This part is really pretty easy!

Good idea...

It's usually a good idea to use the following words to make your middle sentences go together better:

FirstSecondFor instance

On one hand...on the other hand

In the first place...in the second place...

ThenNowNext

HoweverAfterwardFinally

....continued

Write an ending sentence. You can start your last sentence by using these words:

As a result

Consequently
Therefore

Finishing up.....

Read your answer. Fix any mistakes in spelling, capitalization, grammar, and punctuation. Make sure all the letters in all the words are written clearly.

....and Finally....

Read your answer one more time.

- Does it answer the question?
- Does it make sense?
- Does it say what you mean?

Writing a Constructed Response: Summary

1. Analyze the prompt/question, ie. BRAINSTORM your thoughts
2. Use R.A.C.E.
3. Write an ending sentence.
4. Read your answer and fix all mechanical errors.
5. Re-read your answer for meaning.