

Paragraph Writing Prompts

Name:_	 	

- 1. Explain how you feel after you just won something. (game, prize etc.)
- 2. Tell what your favorite TV show is and why.
- 3. Explain what your favorite thing to do is.
- 4. What do you like or dislike about school most?
- 5. Tell how to make
- 6. Describe your favorite teacher, person, relative.
- 7. Write about your least favorite or favorite school subject.
- 8. Write about your favorite story character.
- 9. Write about a funny thing that happened to you.
- 10. Write about an embarrassing thing that happened to you.
- 11. Write about a fun place that you visited.
- 12. Write about your Halloween costume.
- 13. Write about your best Christmas present.
- 14. Compare yourself with somebody else.
- 15. Tell how you're most like your mom or dad.
- 16. Tell about your sister, brother, pet or relative.
- 17. Explain how to build something or make something.
- 18. Compare a circle to a square or a triangle to a rectangle.
- 19. Explain how to do a math concept.
- 20. Explain what it means to get a goal in
- 21. Describe how it feels to own a pet.
- 22. Describe your favorite food or meal.
- 23. Tell how to look after a pet.
- 24. Describe your parent's job.
- 25. Explain what you want to do when you grow up.
- 26. Tell what you would do with \$100.00
- 27. Describe your favorite computer program.
- 28. Explain to somebody what kind of running shoes they should buy.
- 29. Write about your favorite place to eat.
- 30. Describe what kind of swimmer you are.
- 31. Describe your best birthday party ever.
- 32. Write about how to clean your room.
- 33. Write about how to tidy your desk.
- 34. Write about how you can be organized.
- 35. Describe something you just saw on TV or at the movies.
- 36. Describe your favorite type of clothes.
- 37. Explain what a is used for
- 38. Write about an invention you would like to see.
- 39. Describe how to make pizza.
- 40. Describe how to fix something.