

Table of Contents

Puzzle Paragraphs: <i>The Missing Pieces in Reading-Writing Classrooms</i>	5	Paragraph Developed with Comparison-Contrast: <i>One-to-One Contrast</i>	61
Informational Reading and Writing in the Real World	6	Completed Graphic Organizer	
Types of Puzzle Paragraphs	8	Graphic Organizer	
Extracting Information from Texts: <i>Lift It, Sift It, Sort It, Organize It.</i>	12	Puzzle Paragraph	
Attention-Getters in Informational Text Paragraphs	16	Grading Rubric	
Topic Sentences in the Informational Text Paragraph	20	Paragraph Developed with Comparison-Contrast: <i>Block Style</i>	66
Concluding Sentences in the Informational Text Paragraph	22	Completed Graphic Organizer	
Point of View	23	Graphic Organizer: Comparison-Contrast	
Transitions and Signal Words	25	Completed Graphic Organizer	
General Guidelines	28	Graphic Organizer: Contrast-Comparison	
Final Thoughts	35	Puzzle Paragraph	
Paragraph Developed with Examples	36	Grading Rubric	
Completed Graphic Organizer		Paragraph Developed with a List	72
Graphic Organizer		Completed Graphic Organizer	
Puzzle Paragraph		Graphic Organizer	
Grading Rubric		Puzzle Paragraph	
Paragraph Developed with Facts	41	Grading Rubric	
Completed Graphic Organizer		Paragraph Developed with Definitions . . .	77
Graphic Organizer		Completed Graphic Organizer	
Puzzle Paragraph		Graphic Organizer	
Grading Rubric		Puzzle Paragraph	
Paragraph Developed with Reasons	46	Grading Rubric	
Completed Graphic Organizer		Paragraph Developed with Sequencing . . .	82
Graphic Organizer		Completed Graphic Organizer	
Puzzle Paragraph		Graphic Organizer	
Grading Rubric		Puzzle Paragraph	
Paragraph Developed with Cause-Effect . .	51	Grading Rubric	
Completed Graphic Organizer		Paragraph Developed with How-To Steps .	87
Graphic Organizer		Completed Graphic Organizer	
Puzzle Paragraph		Graphic Organizer	
Grading Rubric		Puzzle Paragraph	
Paragraph Developed with Problem-Solution	56	Grading Rubric	
Completed Graphic Organizer		Appendixes: A B C D	92
Graphic Organizer		References	98
Puzzle Paragraph		Student Examples	100
Grading Rubric			

Graphic Organizer for Paragraph Developed with Examples: Towers

Attention-Getter: *Tall, taller, tallest. When it comes to the world's towers, some are tall, others are taller and a very few are the tallest of all.*
(single words)

Topic Sentence: *Three towers that qualify in the tall, taller and tallest categories are the Petronas Towers, the Sears Tower and the KTHI TV Tower.*

Example 1: *Petronas Towers in Kuala Lumpur, Malaysia*

Detail: *Designed by Cesar Pelli in 1998
Measures 1,483 feet or 452 meters*

Example 2: *Sears Tower in Chicago, Illinois, at 1,518 feet or 463 meters*

Detail: *Measures 456 feet taller than the Eiffel Tower in Paris, France*

Example 3: *KTHI is tallest tower and is located in North Dakota*

Detail: *Measures 2,063 feet or 629 meters*

Wrap-Up: *In other words, the Petronas Towers and the Sears Tower are a little over $\frac{1}{4}$ of a mile high while the KTHI TV Tower is between $\frac{1}{4}$ and $\frac{1}{2}$ mile high.*

**Transitions and
Signal Words:** *in the tall category
next
however
in other words*

Graphic Organizer for Paragraph Developed with Examples

Attention-Getter:

Topic Sentence:

Example 1:

Detail:

Example 2:

Detail:

Example 3:

Detail:

Wrap-Up:

Transitions and
Signal Words:

Puzzle Paragraph: Examples

If your coach **BENCHED** you during the middle of a game, would you be **BUMMED**? Most likely, yes!

American slang words and expressions can describe just about anything including people's emotions, people themselves and even making and eating food.

For example, many slang words and expressions describe people's emotions or how they feel.

People who get angry or upset are said to be "bent out of shape" or "stressed."

Slang words can also be used to describe people themselves.

For instance, you may be called a "goof-ball" if you like to act silly or a "klutz" if you're clumsy.

In addition, slang can be used to describe making and eating food.

Perhaps one time you might have "nuked," or cooked, a quick snack in a microwave and then sat and "chowed down," or ate it quickly, with great enjoyment.

Slang words and expressions come in and out of everyday language even when you may be "veging out"!

