

Expository Paragraph Organizer: Profile a Person's Character Trait

ILS3B: I can write a paragraph to describe a person's character traits.

An expository writer uses words to explain or describe something.

Use this page to organize an expository paragraph.

Your paragraph will tell about a person. It can be a real person. It can be a person in a story.

Who is the person you will describe? _____

What is the most important character trait of that person?

*List information you will include in your paragraph to help people understand that trait.
List facts about the person that show that trait.*

How will you start your paragraph?

My first sentence will tell _____

How will you end your paragraph?

My last sentence will tell _____

Write your paragraph on another page.

THINK MORE:

Draw a picture of the person.

Show the important character trait by what you put in the picture.