

WRITE A DESCRIPTIVE OR PERSUASIVE PARAGRAPH

GRADE LEVEL K-5

OBJECTIVE


Students Will:

Find images and use them as writing prompts for descriptive or persuasive paragraphs.


ACTIVITY

Teachers or students select images from *Britannica ImageQuest* in order to write at least one paragraph about the images they have chosen. Paragraphs can be descriptive or persuasive, fictional or informational depending on the image(s). Activity variations may include:

- Choose an image that aligns with a topic being studied in science or social studies.
- Choose an image that aligns with current events or holidays.
- Use an image as a “story starter” and have the students write a narrative about what they see.
- Use three images as a “before, during, after” writing exercise; (e.g., clouds, tornado funnel cloud, a destroyed barn.)

Example:

WRITING


TITLE: _____
