

Grade 2 Informational Writing Guide

Student Pages for Print or Projection

SECTION 6: Authentic Writing Tasks

www.empoweringwriters.com 1-866-285-3516

L.	77	
ш	П	
ш	Н	

Name: _____

ANALYZING PROMPTS (1)

You've been invited to a birthday party! Write about the games you'll play and foods you'll eat at this special gathering.

GENRE:	
Prewriting Framework:	
TOPIC:	
MAIN IDEA #1:	
MAIN IDEA #2:	

Name: _____

ANALYZING PROMPTS (2)

Think about a relative you really like. Write an essay describing two things you enjoy doing together.

GENRE:	 	
Prewriting Framework:		
TOPIC:	 	
MAIN IDEA #1:	 	
MAIN IDEA #2:		

Student rage	

Name:

ANALYZING PROMPTS (3)

Going to the beach is a great summer outing. Write a piece telling about what you like best about the sand and the water.

GENRE: ______

Prewriting Framework:

TOPIC: _______

MAIN REASON #1: _______

MAIN REASON #2: ______

Name: _____

^^^^^^

ANALYZING PROMPTS (4)

Most schools have a playground. Write an essay explaining two things you enjoy doing at the playground.

GENRE:	
Prewriting Framework:	
TOPIC:	
MAIN REASON #1: _	
MAIN REASON #2:	

Stadent i ag	

ANALYZING PROMPTS (5)

Name:

Write about a sport you like to play. Tell about the rules of the game and the equipment needed to play this sport.

GENRE:	
Prewriting Framework:	
TOPIC:	
MAIN IDEA #1:	
MAIN IDEA #2:	

Name:

ANALYZING PROMPTS (6)

There are many kinds of interesting mammals in the world. Write a text about a mammal. Include details about this creature's appearance, habitat, and behavior.

GENRE: ______
Prewriting Framework:

TOPIC: ______
MAIN IDEA #1: ______
MAIN IDEA #2: ______
MAIN IDEA #3: _____

	1	
	Н	
1		

Name:

ANALYZING PROMPTS (7)

There are many different habitats in the world. There are jungles, grasslands, woodlands, seashores, rain forests, deserts, and more. Select a habitat and write a report that describes its landscape and the wildlife.

GENRE:	
Prewriting Framework:	
TOPIC:	
MAIN IDEA #1:	
MAIN IDEA #2:	

Name: _____

^^^^^^

ANALYZING PROMPTS (8)

What is your favorite season? Write about the weather and the outdoor activities that you think make this season the best one of all!

GENRE: ______

Prewriting Framework:

TOPIC: _____

MAIN REASON #1: _____

MAIN REASON #2: _____

		AA	AAA	4	1	
Pag	ge					
			Щ			ı

Name: _____

ANALYZING PROMPTS (9)

Every day there are people in the world who work hard to help others. Write a report that describes two people who help others. They might be someone you know, or someone you don't know. Be sure to include who they help and the ways they help others.

GENRE:	
Prewriting Framework:	
TOPIC:	
MAIN IDEA #1:	
MAINITHEA #2.	

ANALYZING PROMPTS (10)

Think about the many books you've read. You may have read the book on your own, or someone may have read it to you. Write about two books that you think are the best. Be sure to explain what each book is about and explain what you liked about it.

GENRE:	 	
Prewriting Framework:		
TOPIC:	 	
MAIN REASON #1:	 	
MAIN REASON #2:		

ш	

Name: _____

ANALYZING PROMPTS (11)

Staying healthy is important. Write an essay describing two things you can do to help stay healthy. Be sure to include plenty of details so your reader will know exactly what to do!

GENRE:	 	
Prewriting Framework:		
TOPIC:	 	
MAIN IDEA #1:	 	
MAIN IDEA #2.		

Name: _____

^^^^^^

ANALYZING PROMPTS (12)

Think of all of the pets a child could have. Pick a pet and write a report about that pet. Be sure to include the supplies you'd need for this pet, and the ways you'd need to care for it. Then, on another paper draw a detailed illustration of what this pet looks like.

Prewriting Framework:

TOPIC:

MAIN IDEA #1:

MAIN IDEA #2:

TEMPLATE FOR INTRODUCTION PARAGRAPH

Informational Verbs

- learn about understand
- discover explore examine
- uncover find out focus on
 - remember

Sentence Starters for your Introduction:

Let's discuss the	(main idea/rea	son
and explain(r	main ideas/reason	s).
Have you ever wonder	ed about	_?
Are you interested in _	?	
We'll explore	_•	
Let's look closely at	•	
We'll examine		

	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	
Name:		

Name:			
_			

IEMPLA	IE FUR BUL	JI PAKAC	JRAPH(3)		
focus, underline	body paragraph(s) e your main idea se nce and use "What	entence and writ	e a "blurb" in th	ie margin. Be su	

Sentence Starters for your Body Paragrap	ohs:
Just imagine how	If you think about it
Wouldn't you love?	Let's think about how
You will surely understand why	Let's look closely at
Do you believe?	If you want
It is exciting to	

TEMPLATE FOR CONCLUSION PARAGRAPH(S)

Write your conclusion paragraph(s) by restating the main ideas or main reasons and providing one lastatement that sums it all up. Use definitive words and phrases.		

Sentence Starters for Restating your Main Ideas/Reasons:

- Are you convinced _____?
- Isn't it interesting to learn about _____?
- The only question left is _____?
- If you've ever dreamed of _____.

Sentence Starters for your Last Statement:

After all, _____.

Without a doubt, _____.

It is truly _____.

It is clear that _____.

Definitive Words and Phrases

Without a doubt After all

For sure Surely

Clearly Truly

Certainly Definitely

Absolutely

Name: _____

A NONFICTION BOOK REPORT

Remember how you can turn questions into responses by repeating part of the question in your answer? The questions below will help you think about the book you read. Answer each question. Be sure to repeat the important part of the question in your answer. Several have been started for you!

1.	What is the title of the book you read? The title of the book I read was
2.	Who was it written by?
3.	What was the topic of your book?
4.	Which main ideas were included by the author? The author included main ideas such as
5.	What were you surprised to learn?
6.	What was the most interesting fact that the author revealed?
7.	Would you recommend this book? Why? I'd recommend this book because
	I wouldn't recommend this book because

To write your report, copy your answers on another paper, in paragraph form.

Student Reference Page

SENTENCE STARTERS FOR RESPONSE TO NON-FICTION TEXT:

- This piece explores _____.
- It was interesting to learn that _____.
- I was surprised to read that _____.
- This made sense because _____.
- The information here makes me _____.
- I learned that _____.
- This is a little like _____.
- This information reminds me of_____.
- What interested me most was _____, because _____.
- The author explains _____.
- I discovered that _____.
- The text discusses _____.
- In my own life I've _____.
- I was impressed by_____.
- After reading this I'll ______.
- I've decided that _____.
- The author points out ______.

٦	Ш	
	Щ	

A NARRATIVE STORY BOOK REPORT

Remember how you can turn questions into responses by repeating part of the question in your answer? The questions below will help you think about the book you read. Answer each question. Be sure to repeat the important part of the question in your answer. Several have been started for you!

1.	What is the title of the book you read?
	The title of the book I read was
2.	Who was it written by?
3.	Who was the main character in your book?
4.	What was the main character's problem or adventure?
	(main character's name) 's problem/adventure was
	(main character's name)
5.	What did the main character learn?
6.	What was the most entertaining part of the story?
7.	Would you recommend this book? Why?
	I'd recommend this book because
	I wouldn't recommend this book because

To write your report, copy your answers on another paper, in paragraph form.

Student Reference Page

SENTENCE STARTERS FOR RESPONSE TO NARRATIVE STORIES:

 The title of this story was ______. It was written by ______. • This story is about ______. (main character) • The problem was that _____. • What _____ really wanted was _____. The adventure began when _____. The author had us in suspense when ______. • The story got exciting when . • I felt _____, when ____. (nervous, scared, happy, relieved, excited, sad) The problem was solved when The adventure concluded when ______. _____ learned that _____. • This story reminds me of the time when I . • I recommend this story because .

I do not recommend this story because______.

Name:	
LETTER TEMPLATE	
Dear,	
Your friend,	
P.S	

Student Reference Page

COMMON LITERARY THEMES

- CouragePerseverance
- Cooperation
 Compassion
 Honesty
 - Kindness
 Loyalty
 Responsibility
 - Appreciating what you have
 - Forgiveness
 The Value of Hard Work
- Learning from Mistakes
 Determination
 - Being True to Yourself
 - Importance of Family
 Friendship

Can you think of any others?

Λ	1//////////////////////////////////////	^^^^^^		
			Student Page	
Ш	Name: _			

EVIDENCE OF THEME CHART

Book Title:	 		
Theme:			
Evidence:			

	Student Page
Name:	

Name:	-
NARRATIVE SUMMARIZING FRAMEWORK & TEMPLA	ΙΤΕ
FOR THEME	

This story is about	•		
The problem, adventure, or experience was that			
The problem was solved/adventure, experience concluded wher	n		
The theme of this story is			
We see this when, the main cha			
This was also demonstrated when			
The reader also recognizes the theme in the story when			

Student Reference Page

FRAMING QUESTIONS FOR READING AND RESPONDING TO LITERATURE

- Who is the main character? (point of view character or protagonist)
- Where is the **story** set?
- What is the main character's **problem**, **challenge**, or **adventure**?
- What does the main character want?
- Where does the author use suspense?
- How does the main character feel about the situation?
- How does the main character show his/her feelings?
- How was the **main event** resolved?
- What would you do if faced with a similar challenge or adventure?

Sentence Starters for Response to Narrative Texts

PROS

From my point of view
The story problem was

Without a doubt the best part _______The part _______The part I liked best was ______The part I enjoyed most was _______

It reminded me of the time when

CONS

What is your opinion about this story?

What was the story problem or adventure?

What was the most exciting part?

What was the best part of the story?

415

The most exciting part was	Without a doubt the best part The part I liked best was The part I enjoyed most was
It made me think of	To me it seems that The story problem was The adventure was

What par	
What did you love about this story?	

rt of the story made you

feel sad?

What scene in the story was the funniest?

What is your reason for liking

this story?

7

The funniest scene was	I felt sad when
My reason for liking this story is	I really loved

What is your reason for disliking this story?		How did the story make you feel?
What did you enjoy the most about	15	Why would you NOT recommend this book?

419

What I enjoyed most about the story

What do you prefer? ii M

Why would you recommend this book?

Opinion/Point of View Activity Take a Class Poll

- beach vs. amusement park
- chocolate ice cream vs. vanilla ice cream
- school lunch vs. bringing lunch to school
- dogs vs. cats

What do you prefer?

- winter vs. summer
- movie theater vs. home video
- baseball vs. football
- hot dogs vs. hamburgers
- hide n seek vs. tag

_

©2017 Empowering Writers, LLC

narrative books vs. informational books

lemonade vs. chocolate milk

spaghetti vs. tacos

chocolate ice cream

eating out vs. eating at home

pancakes vs. waffles

riding bike vs. skate boarding

apples vs. bananas

math vs. reading

VS.

vanilla ice cream

because...

beach

VS.

amusement park

because...

I would recommend this book

because

22

What do you prefer?		What do you prefer?
What do you prefer?	53	What do you prefer?

423

school lunch

winter

VS.

VS.

bringing lunch to school

because...

because...

summer

dogs

VS.

cats

because...

movie theater

VS.

home video

because...

26

What do you pre	What do you pre
What do you prefer?	What do you prefer?

baseball vs. football	because	hot dogs vs. hamburgers because
hide n seek vs. tαg	because	pancakes vs. waffles because

What do you prefer?

						>
=	=	_	-	_	-	===
						What do you prefer?

fer?
prefer
no/
do)

What do you prefer?

eating out vs. because	riding bike vs. skate boarding because
apples Vs. bananas because	wath vs. because

34

What do you prefer?

What do you prefer?

Take a position? Pose an issue to the class.

- have a set bedtime?
- limit TV, computer time?
- have an extra recess each day?
 - have a class pet?
- be allowed to wear flip-flops?
- have dessert every day?
- have an all-boy or all-girl classroom?
- have gym class daily?
- have homework?
- have school six days a week?

What do you prefer?

narrative books

S

informational books

because...

lemonade

****S

chocolate milk

because...

Take a position!

spaghetti vs.

tacos

because...

Take a position!	Take a position!
Take a position!	Take a position!

have a set bedtime?

each day?

Should we have an extra recess Should we -

Should we -

imit TV or computer time?

Should we have a class pet?

Take a position!	Take a position!
Take a position!	Take a position!

be allowed to wear flip-flops?

Should we -

Should we - !! have an all-boy or !! Should we have dessert all day?

017 Empower

have gym class daily?

Should we -

95

Whether positive or negative, it is helpful to have a variety of ways to express opinions. These sentence starters can be used to state the author's position of stance on just about any topic, situation, activity, and issue. Some general phrases are:

What's your Opinion?

 In my opinion

 From my point of view,
 .

 The way I see it,
 .

 I believe that
 .

 Don't you agree that
 ?

 I feel that
 .

Take a position!

45

Take a position!

have homework?

Should we -

Should we have school six days a week?

What's your Opinion?