

Name _____


Interesting topics
make great Classbooks.
Visit studenttreasures.com.

In the Know

Informative writing (W.4.2; W.5.2)

Topic


Complete
the
organizer.

Introduce the Topic

Introduce your main idea.

Grab your reader's attention with an interesting fact, question, or quote about your topic.

Develop the Topic

List facts that support your main idea.

List concrete details that explain your facts.

List vocabulary terms and definitions that are used to discuss your topic.

List and sketch things that will make good diagrams or illustrations.

Write a Conclusion

Restate your main idea but say it differently.

Close with an interesting fact, question, or quote about your topic.