Body Paragraph Writing Prompts and Sentence Starters--Examples
	CD
	Sentence Starters
	
	CM
	Sentence Starters

	Fact, evidence
	· The author states that

· The event that helps us understand this was…

· For instance,…
	
	Opinion
	· I think that…
· I believe that…

· In my opinion…

· My opinion is different from…

	Example 
	· An example…

· One example…

· Another example…
	
	Insight
	· This makes me think about…

· The character/event reminds me of…

· It seems to me that… O R…It occurs to me that…

	Description

Identification
	· In the textbook, the author describes the…by stating…

· The event took place on…and involved…

· The lab procedure includes…

· The formula begins by…
	
	Personal response
	· Comparing these two elements/characters/events helps me understand…
· I connect with…because…

· I have empathy for…because…

· These events confound me because…

	Quote
	· For example, the person said…

· The book/passage states that…

· The author states that…

· The artist described the work as…

· This can best be explained in the following quote, 
	
	Analysis
	· The importance of…
· The vital elements/characters/events are…because

· The important things to remember include…

	Paraphrasing or summarizing
	· In other words…

· The hypothesis is that…

· In summary…
	
	Evaluation 
	· When you look at the whole picture you can see that…
· This event is not important because…

· The author helped me understand their point-of-view, however, I don’t believe they are correct because…

	Plot reference
	· The author then has the characters…

· The story takes place on…

· The mood of the story is best described by…
	
	Interpretation
	· As I consider this evidence it helps me understand that…
· In examining the evidence I understand why…
· 

	Explanation
	· The first step in understanding how to…

· To understand this concept you must understand 

· Begin by…

· Next,…

· Additionally,…
	· 
	
	

	Comparison Compare/contrast
	· Two elements that are similar are…

· Two characteristics that compare include…

· One comparison is…

· The first element/characteristic/event is…In contrast,…
	· 
	
	


Body Paragraph Writing Prompts--Examples
· Use evidence to show that…

· Use evidence from the text to 
· Identify how

· Identify the key characteristics/components/elements of…and how these help you understand…

· Describe and give an example of…
· Explain why…

· Explain how…

· Explain the importance of…

· Explain why it is important to…

· Explain each segment of…

· Describe the process for…

· Write a body paragraph explaining…

· Respond to the following quote.”…”

· Write a body paragraph using examples to explain how/why/when…

· Describe how to solve…

· Compare two elements/characters/events that…

· Defend your opinion regarding…

· Identify how…

· Discuss the factors that…

· Explain the method for…

· Detail the three steps in solving…

· Identify the difference between…

· Summarize the key ideas/components of…
