

PREPARING FOR THE GHSWT

DECONSTRUCTING A PROMPT, BRAINSTORMING,
AND INTRODUCTION/THESIS

Deconstructing a Prompt

(constructing means to build)

Deconstructing means to take apart

To deconstruct a prompt:

- 1. Read it**
- 2. Take it apart**
- 3. Understand what you need to do**
- 4. Determine how to respond to the prompt correctly**

Identifying Key Parts of a Written Prompt

Hints

Does the prompt give you suggestions to get started?

- Pay careful attention to the wording of the prompt.
- Look for suggestions in the prompt to get you started (ideas to think about, verbs that tell you what to do).
- Use key words from the prompt to construct your thesis statement.

Identifying Key Parts of a Written Prompt

You can use the word RAFTS to help you remember how to deconstruct a prompt.

 <p><u>R</u>ole</p>	<p>What role do you take as the writer? (student, citizen, expert)</p>
 <p><u>A</u>udience</p>	<p>Who is your audience? (class, parent, teacher, friend)</p>
 <p><u>F</u>ormat</p>	<p>What kind of response are you writing? How long does it have to be? (persuasive, descriptive, narrative, essay, letter, speech)</p>
 <p><u>T</u>ask</p>	<p>What are the verbs in the prompt asking you to do? Are there any specific directions? (advise your classmate, justify your opinion, explain why...)</p>
 <p><u>S</u>trong key words</p>	<p>What are the key words that you need to include in your response? <i>Hint: Use these words to construct your thesis statement.</i></p>

Example of Deconstructing a Prompt

PROMPT: Select a person you know who does a good job in his or her profession. This person may be an entertainer, an athlete, a character in a story, or simply a successful family member—it may even be one of your classmates. Write a multi-paragraph essay describing why you think this individual is so good at his or her job. Include specific examples and details to support your response.

 <p><u>R</u>ole</p>	<p>What role do you take as the writer? (student, citizen, expert)</p> <p>I am writing this as a student.</p>
 <p><u>A</u>udience</p>	<p>Who is your audience? (class, parent, teacher, friend)</p> <p>My audience will be the teacher.</p>
 <p><u>F</u>ormat</p>	<p>What kind of response are you writing?</p> <p>I am writing a descriptive multi-paragraph essay.</p>
 <p><u>T</u>ask</p>	<p>What are the verbs in the prompt asking you to do?</p> <p><u>Select</u> a person, <u>write</u> an essay describing why he/she is good at his/her job, <u>include</u> examples and details</p>
 <p><u>S</u>trong key words</p>	<p>What are the key words that you need to include in your response?</p> <p>Profession, successful</p>

YOUR TURN

- Look at the graphic organizer in front of you and complete it.
- I want you to unpack/deconstruct your prompt. You have 5 minutes.
 - What is your **role**?
 - Who is your **audience**?
 - What should the **format** of your response look like?
 - Look at the verbs used in the prompt. What are the **tasks** you must complete?
 - Are there any **strong key words** that you should use

BRAINSTORMING

BRAINSTORMING

Why do we do it?

A large, empty rectangular box with a thin blue border, intended for taking notes on the reasons for brainstorming.

Different Methods

A large, empty rectangular box with a thin blue border, intended for taking notes on different brainstorming methods.

PLANNING YOUR ESSAY

HOW TO CONSTRUCT A THESIS STATEMENT

... ONLY THE MOST IMPORTANT SENTENCE OF YOUR
ESSAY.

WHAT IS A THESIS STATEMENT?

- It's that sentence in your essay that **contains the focus** of your essay and tells your reader what the essay will be about.
- Goes at the end of intro paragraph
- **YOUR THESIS STATEMENT MUST BE ARGUABLE!!**

A SUCCESSFUL THESIS STATEMENT:

- is usually one sentence
- is a statement, not a question
- identifies the subject of the paper
- takes a stand rather than simply announcing a subject

QUICK AND EASY THESIS

- A thesis statement does three things
 1. Answers the question/prompt
 2. Picks a side
 3. Gives 3 subtopics

- Easy-Peasy Thesis Statement Formula/Format:

- [Your opinion] because [subtopic 1], [subtopic 2], [subtopic 3].

- **Example:** Mrs. Vessell is the best teacher in the world because she truly cares about her students, has a vast knowledge of literature, and expects a lot from her students

YOUR TURN

- Using the same prompt we used for the RAFT and Brainstorm, construct a thesis statement that outlines your argument.
- Remember the basic format:
 - [Your opinion] because [subtopic 1], [subtopic 2], [subtopic 3].

