

# Informative/ Expository WRITING GRAPHIC ORGANIZER

Name: \_\_\_\_\_ Date: \_\_\_\_\_

Topic:

## Opening Paragraph:

(This tells the reader the purpose/focus of the essay. It also tells the reader what your paragraphs will discuss. List them in the order you will present them)

## Transition Word or Phrase:

(This should help the reader know which paragraph is coming up first. Keep it as interesting as possible)

## Paragraph #1 Topic Sentence: (State what this paragraph is about)

---

---

---

## Supporting Details: (Cited text, paraphrased, and connections)

1. \_\_\_\_\_  
\_\_\_\_\_
2. \_\_\_\_\_  
\_\_\_\_\_
3. \_\_\_\_\_  
\_\_\_\_\_

---

## Transition Word or Phrase

(This should help the reader know which paragraph is coming up next. Keep it as interesting as possible)

## Paragraph #2 Topic Sentence: (State what this paragraph is about)

---

---

---

## Supporting Details: (Cited text, paraphrased, and connections)

1. \_\_\_\_\_  
\_\_\_\_\_
2. \_\_\_\_\_  
\_\_\_\_\_
3. \_\_\_\_\_  
\_\_\_\_\_

## Transition Word or Phrase

This should help the reader know which paragraph is coming up next. Keep it as interesting as possible)

Source URL: <http://millerla.wikispaces.com/Unit+3+Patterns>  
Saylor URL: [www.saylor.org/courses/K12ELA007#3.3.2](http://www.saylor.org/courses/K12ELA007#3.3.2)

Attributed to: WikiSpaces


[www.saylor.org](http://www.saylor.org)

Page 1 of 2

**Paragraph #3 Topic Sentence: (State what this paragraph is about)**

---

---

---

**Supporting Details: (Cited text, paraphrased, and connections)**

1. 

---
  2. 

---
  3. 

---
- 

**Transition Word or Phrase**

(This should help the reader know your concluding paragraph is coming up next. Keep it as interesting as possible)

**Concluding Paragraph:**

(Tie up key points that you want the reader to remember from your essay. This should focus on your key points from your topic sentences)

---

---

---

---

---

**PLAN OUT Other parts of your Essay:**

KEY CONTENT VOCABULAY USED and EXPLAINED TO PROVE UNDERSTANDING?

---

---

---

Have you thought about the CREDIBILTY of SOURCES?

---

---

**THINK ABOUT FIRDOCC.**

Is it focused and on topic?

Do you have a strong controlled idea?

Did you use the Reading (quote/paraphrase)?

Is it equally developed? Is each paragraph basically similar length with a lot of explanations?

Is it organized? Do you have paragraphs? Did you use transitions between paragraphs?

Does it make sense and flow well? Did you write well-developed sentences and work on your spelling?

Did you prove that your understand the prompt and the key vocabulary used in the prompt?

Source URL: <http://millerla.wikispaces.com/Unit+3+Patterns>  
Saylor URL: [www.saylor.org/courses/K12ELA007#3.3.2](http://www.saylor.org/courses/K12ELA007#3.3.2)

Attributed to: WikiSpaces


[www.saylor.org](http://www.saylor.org)

Page 2 of 2