Use your Thinking KA.P.
(a tool for short answers)
The Thinking KAP acronym guides short oral or written responses (1 sentence to 1 paragraph).

1. Thinking = Think first. What thinking pattern is suggested by the question (prompt)?

2. K = Use the key word(s) from the prompt to begin the answer . . .

3. A = Connect the key word(s) to a direct answer. (K+A = one sentence)

4. P = Prove the answer, using an expected thinking pattern. (P=one or more sentences)

Example: Identify the mistake in solving this problem. (Formula has wrong number from visual.)

Step 1: Think first. Thinking pattern options that could solve the problem:

• One option is relationship thinking: Check for direct relationships between visual and equation: Is each number part or not part of the problem? Checking for contradictions.

• Another option is definition thinking by classification and division: Check that each number belongs in the group. One “group” is circumference, and that number cannot change.
Step 2, 3, 4: Write answer. Two-sentence version using more detail = [K+A. P.]:

The mistake in solving this problem (key words) is a wrong number in the formula (direct answer). The circumference of the circle was 15', but the problem was written using 18' (proof).
An shorter example using a two-sentence version for standardized testing = [K+A+P.]:

The mistake is 18' in the formula. The correct circumference in the visual is 15' (proof).

Thinking Patterns and Key Words:
Thinking patterns have five basic purposes: define, compare, relate, prove a circumstance, or use testimony. The patterns are listed across from the purpose they most often develop, but any patterns are possibilities. To develop an idea with true PROOF, use unarguable facts in the testimony patterns. Other proof is actually persuasive support: Arguable beliefs, such as maxims or sayings, are believed to have at least some truth, and personal testimony from a believable witness is convincing. Otherwise, use true and valid reasoning with patterns to define, compare, relate or explain circumstances to provide “proof.” (Beware of intentions to deceive….!)
Purpose
Thinking Patterns

Key words or expectations that hint at the patterns
Define

Illustrate (details)

Identify, explain, summarize, 5W(s, because…

Illustrate (describe)

Color, action, spatial, specific words to visualize

Example(s)

Give an example, for instance, show how

Classification and Division
Group, kinds, find the patterns, classify, label

Compare
Similarity

Compare, same, similar, like, equal, both, neither

Difference

Contrast, differ, unlike, yet, but, however, although

Degree

How much, less, more, somewhat, most, best, lower

Relate

Antecedent-Consequent
(If...then(for what might happen (probability); so

Cause-Effect

(If...then(for what will happen (always); as a result

Contrary

(Is/Is not…(based on somewhat opposite nature

Contradiction

(Is/Is not…(based on totally opposite nature

Circumstance
Past Fact

When proof is not available, argue an event actually

Future Fact

 happened in the past or will happen in the future.

Possible

Persuade that an idea or thing is probable.

Impossible

Persuade that an idea or thing is improbable.

Testimony
Authority

Text, source, people quotations recognized as proof

Maxims

Common sayings accepted by a culture

Law

Governmental or societal laws that prove ideas

Precedent

Refer to a previous situation to prove similarities

Statistics

Numbers, figures, from generally accepted sources

Testimonial

Story form: one person(s experience
