

Expository Four Square Graphic Organizer Example

<p> First,</p> <p>F: my teacher had me fill out a graphic organizer to help me organize my thoughts before I begin writing.</p> <p>D: The graphic organizer helped me remember the parts of the paragraph that I needed to include in my paragraph.</p>	<p> Next</p> <p>F: she showed us how to use the organizer, to create a topic sentence, fact and detail sentences, and a conclusion.</p> <p>D: There is a special place in each box to help you remember the parts that you need to write.</p>
<p> Have you ever learned to do something that was really difficult? Well, I have.</p> <p>T: When I was in third grade, I learned how to write a good paragraph.</p>	
<p> Finally,</p> <p>F: my teacher showed us how to write a hook and a snap for the beginning and end of the paragraph.</p> <p>D: The hook and snap make your paragraph more interesting and gives it a personal touch.</p>	<p>C: I thought this was a very good way to learn how to write a paragraph because it helped me organize all of the different parts of my writing so that it would make sense and be interesting to the reader.</p> <p> I am so good at paragraph writing now that I know I am going to be ready for the district writing prompt!</p>