Choosing the Right Details
Strong short response paragraphs use SPECIFIC evidence to prove that their claim, or topic sentence, is true! They use quotes/examples directly from the text! Make sure that whatever details you choose, that they actually are connected to your claim/topic sentence and that it supports what you are trying to prove.

Example

If my topic sentence is: “Native Americans were brave.”

Would following details support it?

· They ate squash, corn, and other vegetables.
· They lived in tepees.
NO, because none of these details/facts prove that the Native Americans were brave. They are just facts/information about them.
BUT, if my topic sentence is: “Native Americans were brave.” and my details were the following:
· They hunted large and potentially dangerous animals, such as elk and deer.

· They went to war with other people in order to protect their land and their families.
Then, these ARE good details/facts because they support, or prove, my claim that Native Americans are brave. Both details show how the Native Americans put themselves in dangerous situations and show how they displayed courage and bravery.
Making Sure Evidence Is SPECIFIC!

When you use supporting details, you also need to make sure that the ones that you provide are SPECIFIC. In other words, you need to go back to the text and choose a line/quote that proves what you are saying or refer to a SPECIFIC situation that happened in the text.
	Too General

	Specific

	Jennifer is clumsy. She’s always falling and tripping and she spills everything.

	Jennifer is clumsy. When she was walked to school, she tripped over a crack in the sidewalk and fell down on her face! Also, in the cafeteria, she tripped on her shoelaces and spilled all of her milk on the floor and other people sitting at the table!

	Dan is very compassionate. He’s always trying to cheer people up when they’re sad.

	Dan is very compassionate. He always tries to cheer people up when they’re sad. For example, when Kristen was upset about her day, he dropped what he was going to tell her and instead asked her what was wrong. He also made started to tell jokes to Hannah to make her laugh when he saw that she was crying.

How To Include Evidence Seamlessly!
Once you know what evidence/details you’d like to use, you should make sure that you are introducing it properly and smoothly in your paragraph. The following are some sentence starters that you could use when introducing evidence/details:

· For example…

· For instance…

· The story/author/text says “(insert quote here)”

· This is shown when/by…

· This is revealed when/by…

Read the sample short response paragraph below. Highlight the topic sentence, underline the supporting details, and circle the transition words/sentence starters you see.
Question: How did the region in which Native Americans lived influence their way of life?
The region in which Native Americans lived greatly influenced the types of shelters they built. For example, in the Arctic region, the Inuit built shelters called igloos that were made of ice. This is because there is a lot of snow and ice in the region. Igloos are extremely warm inside, which protects the Inuit from the cold and harsh weather outside. The Native Americans on the Great Plains, however, lived in shelters called teepees, which were made from buffalo hide. This is because buffalo were plentiful in that region. The teepees were not as insulated and warm as an igloo, but that is because the climate in the Great Plains is not as cold as it is in the Arctic and so it wasn’t necessary.
The region also greatly affects the types of food that Native Americans eat. The Native Americans of the Northwest Coast, for instance, ate many ocean animals, like fish, whales, and seals. This is because they are located right next to the ocean and seafood is plentiful. The Plains Indians, though, tended to eat buffalo meat because there was an abundance of buffalo in that area. They did not eat any seafood because there was no body of water in that region.

