

Informative Essay Writing

Opinion/Persuasive Essay Writing

Begin by:

- Reading the Prompt
- Circle Key Words in the Prompt
- Write 2-3 sentences in the first paragraph about one of the words you circled. TEACH, DEFINE, SHARE A MEMORY, OR GIVE EXAMPLES
- Answer the prompt exactly as it is stated. Give three reasons to answer the prompt. If the prompt says to select an opinion – only select **ONE OPINION**.

Second Paragraph:

- Begin the paragraph with a transition word: My first reason, First and foremost, One reason, or To begin with,
- Then, answer the prompt exactly, but with only the **FIRST REASON**.
- Now give support for this reason. Use Text Based Evidence Terms and actually name the source where you learned this information. Transition words should be used also.
- Do not copy entire sentences. Rephrase a portion of the passage in your own words and only quote with “ “ a few words. KEY WORDS that apply to this prompt and your reading should be included.

Third Paragraph:

- Begin the paragraph with a transition word: In addition, Additionally, My second reason, As well as
- Then, answer the prompt exactly, but with only the **SECOND REASON**.
- Now give support for this reason. Use Text Based Evidence Terms and actually name the source where you learned this information. Transition words should be used also.
- Do not copy entire sentences. Rephrase a portion of the passage in your own words and only quote with “ “ a few words. KEY WORDS that apply to this prompt and your reading should be included.

Fourth Paragraph:

- Begin the paragraph with a transition word: Last but not least, My final reason, Finally,
- Then, answer the prompt exactly, but with only the **THIRD REASON**.
- Now give support for this reason. Use Text Based Evidence Terms and actually name the source where you learned this information. Transition words should be used also.
- Do not copy entire sentences. Rephrase a portion of the passage in your own words and only quote with “ “ a few words. KEY WORDS that apply to this prompt and your reading should be included.

Fifth Paragraph:

- Use a transition word to begin your paragraph: In conclusion, To summarize, In summary,
- Retell prompt answer you wrote in paragraph #1 with the same three reasons.
- Leave the reader with a thought or feeling. You could use a quote, famous saying, or even give advice.

Check for:

Spelling, Capital Letters, Indenting each paragraph on a new line, using strong vocabulary, varied sentence beginnings, and NEAT WRITING.

- After reading the three sources you will respond to a topic or prompt.
- Use the sources you are given to help select KEY WORDS and phrases. If there are important words that you can not rephrase, be sure to put quotation marks around those words in your essay, if you choose to use them.
- Remember to organize your paper into paragraphs.
- Each paragraph should be about one topic or one of your reasons. You may use one, two, or three of the sources in one paragraph to help support your reason. Please remember to use TBE.

Text Based Evidence (TBE) Terms:

From the reading I know that...

According to the text,

As the author stated

I know from my reading that