CUE WORDS AND TIPS FOR ESSAY TESTS

Essays need a purpose or direction; you as a writer are supposed to do something. All these words can indicate what your essay answer is supposed to accomplish; you need to understand what each term is asking you to do!

	WORD
	MEANS
	HOW TO:

	ANALYZE
	to separate something into parts and discuss the parts.
	Break the topic into logical divisions; use enough detail to demonstrate understanding of the divisions

	CLARIFY
	to make clear
	Use enough information

	CLASSIFY
	to arrange into groups based on shared characteristics
	Name/describe the characteristics of each group and show how items match them to fit in each group

	COMPARE
	to show similarities
	Look for qualities or characteristics that resemble each other. Emphasize similarities,
but mention significant differences.

	CONTRAST
	To show differences
	Stress the dissimilarities, differences, or unlikeness of the subjects

	CRITICIZE
	to give your supported opinion concerning the strengths and weaknesses of something
	Express judgment about the merit or truth of the factors or views mentioned. Give results of your analysis of these factors, discussing their limitations and good points.

	DEFINE
	to explain what something is and in so doing separate it from similar things
	Give concise, clear, authoritative meanings. Don’t use excess detail, but limit the definition. Show how the thing you are defining differs from other similar items.

	DESCRIBE
	to explain features of an object, procedure, or event.
	Use a pattern—chronological, spatial, sequential

	DIAGRAM
	To show in graphic form
	Give a drawing, chart, plan, or graphic answer. Title the diagram, and label parts of diagram as needed. In some cases, add a brief explanation or description.

	DISCUSS
	to consider and evaluate as many details as possible concerning an issue or event
	Analyze carefully, and give reasons pro and con. Be complete; use detail.

	ENUMERATE
	to list
	Use a list or outline form, making concise points one by one.

	EVALUATE
	to give your supported opinion about the value or worth of something
	Appraise the issue, citing advantages and limitations. Emphasize the appraisals of authorities, with your personal evaluation being less important. Use facts and information to support points of evaluation

	EXPLAIN
	to give reasons for something
	Clarify, interpret the material. Give reasons for differences of opinion or results, and try to analyze causes.

	ILLUSTRATE
	to give graphic or concrete examples
	Use a figure, picture, drawing, or written concrete example to explain or clarify an issue.

	INTERPRET
	to explain the meaning
	Translate, give examples, solve, or comment on a subject, usually giving your own judgment.

	JUSTIFY
	to show or prove that something is valid or correct
	Prove by giving reasons for decisions or conclusions, being as convincing as possible.

	LIST
	
	See ENUMERATE; write an itemized series of concise statements

	OUTLINE
	To show the principal features
	Organize material under main and subordinate points, omitting minor details and stressing the arrangement or classification of the material

	PROVE
	to present evidence that cannot be refuted logically or with other evidence
	Establish that something is true or not true by citing factual evidence and/or clear logical statements.

	RELATE
	to show connections between two or more things
	Show how material is connected, or how one thing causes another, correlates to it, or is similar to it

	REVIEW
	to reexamine, summarize, or reprise
	Examine a subject critically, analyzing and commenting on its major points

	SHOW
	to point out or demonstrate
	Look for the next words of the question—“show a relationship, a process”

	STATE
	To express the particulars
	Present main points in a brief, clear sequence, usually omitting details, illustrations, or examples.

	SUMMARIZE
	to briefly repeat the major points
	Give main points or facts in condensed form, omitting details.

	SUPPORT
	to argue in favor of something
	Give evidence that shows the value or worth of a topic or idea

	TRACE
	To track a series of events
	In a narrative form describe progress, development, or events

Other tips to write an essay exam answer
· Skim the test. If there are multiple choice or other types of questions, look for clues in them that are related to the essay topic.

· Budget your time according to point values. A question worth 50% of the grade should get 50% of the allotted exam time.

· In the margin or on the back of the paper, note main points or information for the essay.

· Briefly outline the essay, listing the important points you need to include.

· Write neatly, or as neatly as possible.

· Don’t worry about “stylish” writing; be clear and use straightforward sentences and simple transitions. “The three main causes of this event were X, Y, and Z. X is the primary cause because . . . Next, Y is closely related to X because . . . Y helped lead to Z, which . . .”

· Make neat corrections of spelling, punctuation, and grammar. Spell the main topic/name/idea correctly! You win no points writing “Abram Lincon” over and over.
· Left out an important detail? Put an asterisk (*) and add it at the bottom.

· Instructors don’t expect mechanical perfection on timed writing such as a test essay. They do appreciate efforts to be complete, clear, and accurate.

· Leave no blanks. If you run short of time, an outline of the main points for the answer is better than one or two sentences that are only a partial answer.
© 2010 Delta College Teaching/Learning Center
