

II. Writing Answers to Essay Questions

A. What is the Question Asking?

- ⑩ I ask seven different types of essays which require different thinking skills
- ⑩ **Recall Level:** List
- ⑩ **Comprehension Level Thinking Skills:** Describe (usually a thing) or Explain (usually a process), Compare, Contrast
- ⑩ **Upper level thinking skills:** Analyze, Synthesize or Create, Evaluate

1. List

Action: write down the terms that are required in a sentence form

Example:

List the places in your book where you can locate information about a topic.

2. Describe or explain

Action: in your own words,
write a sentence or two about the
concept that was asked about

Example:

Describe the glossary.

3. Compare

Action: show how the concepts are alike

Example:

Compare the index and the glossary.

4. Contrast

Action: Show how the concepts are different

Example:

Contrast the index and the glossary.

5. Analyze

Action: break a concept down into its parts

Example:

Analyze the PQIRST method of retaining information

6. Synthesize or Create-

Action: take information you know and put it together in a new way.

Example:

Using the PQIRST method of retaining information as your guide, create your own method for studying.

7. Evaluate-

Action: based on set criteria,
determine the value of a concept or
thing

Example:

Evaluate brand X tennis shoes.

B. Organization of an Essay Question

- ◆ Repeat the question at the beginning of the answer
- ◆ Break down the parts of multipart questions
 - A) Answer each part separately
 - B) Label each part
 - C) Leave blank spaces between questions

B. Organization of an Essay Question

3. **Write legibly**- Make it easy for the teacher to grade
4. **Be concise**- Don't use 10 words when two will do the job. Get to the point!
5. **Always be specific**- Avoid the use of ambiguous terms like pronouns, stuff, things, and it.

B. Organization of an Essay Question

6. **Use complete sentences**- If you can't write more than a noun, verb, noun sentence, don't.
7. **Use Punctuation Marks**- Sentences start with capital letters and end with punctuation marks

PROOFREAD YOUR WORK!