

SAQ HOW TO & RUBRIC

2016-2017

Short Answer Question (SAQ) – [Part A](#) & [Part B](#) (4 questions in 50 minutes! 20% of the AP Exam)

Writing time: 50 minutes

Directions: Read each question carefully and write your responses in the corresponding boxes on the free-response answer sheets.

Some questions have multiple parts. Be sure to answer ALL parts of every question. Use complete sentences; an outline or bulleted list alone is NOT acceptable. You may plan your answers in this exam booklet, but ONLY your responses in the corresponding boxes on the free-response answer sheets will be scored.

Sources have been edited for the purpose of this exercise.

Use a pen with black or dark blue ink only. Do NOT write your name. Do NOT write outside the box.

Write your answer to SECTION I: PART B, QUESTION 1 on this page only.

Q1

End of response area for Q1

Use a pen with black or dark blue ink only. Do NOT write your name. Do NOT write outside the box.

Write your answer to SECTION I: PART B, QUESTION 2 on this page only.

Q2

End of response area for Q2

Use a pen with black or dark blue ink only. Do NOT write your name. Do NOT write outside the box.

Write your answer to SECTION I: PART B, QUESTION 3 on this page only.

Q3

End of response area for Q3

Use a pen with black or dark blue ink only. Do NOT write your name. Do NOT write outside the box.

Write your answer to SECTION I: PART B, QUESTION 4 on this page only.

Q4

End of response area for Q4

How to SAQ Review

- 20% of AP exam
- 4 questions, each with three parts (A, B, & C)
- 50 minutes for all 4 three-part SAQs (*spend NO more than 12 minutes on each of the SAQs*)
- Most SAQs will require you to interpret a passage, map, artwork, etc. *But, you must include outside information (*what is in your head – what you know*)
- These are NOT essays - you need to be concise and clear – **JUST ANSWER THE QUESTION**
- NO more than 2-4 sentences per response
- Limited to one page per 3-part question – SKIP A LINE BETWEEN A, B, and C.

How to Answer

- Must be in complete sentences. (bullet points = zero points)
- Don't quote! If it asks you to explain a quote, use your own words
- Cite **specific** evidence to back up your argument.
- Follow this format for each section:
 - **A**: Answer the question (this is your *assertion*)
 - **C**: Cite specific factual evidence
 - **E**: Explain how the evidence proves the *assertion*

Short Answer Question (SAQ)

Types of Questions you may encounter

Writing time: 50 minutes (*Take **NO** more than 12 minutes on each question*).

Directions: There are four short-answer questions on the exam. The following questions are meant to illustrate the various types of these questions. Note that the short-answer questions do **NOT** require students to develop and support a thesis statement. In **EACH** short-answer question, students will be asked to do **THREE** things, each of which will be assigned one point in the scoring.

ACE it! (no more than 2-4 sentences per question part A, B, & C) (get in, answer, get out – NO thesis)

BE specific

Different types of questions you may experience. **REMEMBER, each question will be testing a HTS!**

1. Use the **map** (*stimulus*) below and your knowledge of world history to answer all parts of the question that follows.
2. Answer all parts of the question that follows (*NO stimulus*)
3. Use the **artwork** (*stimulus*) below and your knowledge of world history to answer all parts of the question that follows.
4. Use the **two passages** (*stimulus*) below and your knowledge of world history to answer all parts of the question that follows.

Short Answer Question (SAQ) Example Prompts by tested HTS – *Comparison*

1. Using your knowledge of World History, answer parts A, B, & C.

A. Briefly explain ONE important similarity between _____ and _____.

B. Briefly explain ANOTHER important similarity between _____ and _____.

C. Briefly explain ONE difference between _____ and _____.

Short Answer Question (SAQ) Example Prompts by tested HTS – *Causation*

- 3. *Image of a map of the Eastern Hemisphere.*** Using the map and your knowledge of World History, answer parts A, B, & C.
- A. Briefly explain ONE cause of _____ during the period 600 BCE and 600 CE.
- B. Briefly explain ANOTHER cause of _____ during the period 600 BCE and 600 CE.
- C. Briefly explain ONE effect of _____ during the period 600 BCE and 600 CE.

Short Answer Question (SAQ) Example Prompts by tested HTS – *Periodization* – *Turning Point*

2. Using your knowledge of World History, answer parts A, B, & C.
 - A. Briefly explain ONE reason _____ should be considered a turning point in World History.
 - B. Briefly explain ANOTHER reason _____ should be considered a turning point in World History.
 - C. Briefly explain ONE reason _____ should NOT be considered a turning point in World History.

Short Answer Question (SAQ) Example Prompts by tested HTS – *Periodization - Developments*

2. Using your knowledge of World History, answer parts A, B, & C.

A. Briefly explain why one of the following (developments/events) best marks the beginning of [movement/era/school of thought].

- Development/Event: _____, year_____.
- Development/Event: _____, year_____.
- Development/Event: _____, year_____.

B. Provide an example of an event or development to support your explanation.

C. Briefly explain why ONE of the other options is not as persuasive as the one you chose.

Short Answer Question (SAQ) Example Prompts by tested HTS – ***Change & Continuity over Time*** ***(CCOT)***

3. Using your knowledge of World History, answer parts A, B, & C.

A. Briefly explain ONE example of how _____ brought changes to _____ in the period _____ to _____.

B. Briefly explain a SECOND example of how _____ brought changes to _____ in the period _____ to _____.

C. Briefly explain ONE example of how _____ resisted change (remained the same) to _____ in the period _____ to _____.

Short Answer Question (SAQ) Example Prompts by tested HTS – ***Argumentation, Contextualization***

4. ***Reading Passages – 2 letter excerpts by different authors.*** Using the passages and your knowledge of World History, answer parts A, B, & C.
- A. Briefly explain ONE _____ policy that is reflected in letter #1.
 - B. Briefly explain ONE _____ policy that is reflected in letter #2.
 - C. Briefly explain ONE opposing viewpoint expressed in letter #1 and letter #2.

SAQ RUBRIC – How Points are earned

- 3 points possible on EACH of the 4 questions for a MAX of 12 points on the SAQ section of the exam.
- Example: Question 1
- FULLY answered A – 1 point (*You ACEd it*)
- FULLY answered B – 1 point (*You ACEd it*)
- FULLY answered C – 1 point (*You ACEd it*)
- You missed A, but ACEd B & C → 2 points
- You ACEd A, but missed B & C → 1 point