Social Studies DBQ Essay Graphic Organizer – Four Paragraphs
Introduction:

	Give the historical context.

Use the prompt given

Put it in your own words.
	

Body Paragraph 1

	Topic sentence:

Reword Bullet # 1
	

	Lead-off sentence

supporting the topic with

one document as evidence.
	You may use: “which is evidenced in document #” “is shown in document #” “can be seen in document #”

	Follow-up sentences giving

background information:

facts you learned in class.
	

	
	

	Lead-off sentence

supporting the topic with a

second document as

evidence.
	You may use: “which is evidenced in document #” “is shown in document #” “can be seen in document #”

	Follow-up sentences giving

background information:

facts you learned in class.
	

	
	

Body Paragraph 2
	Topic sentence:

Reword Bullet # 2
	

	Lead-off sentence

supporting the topic with

one document as evidence.
	You may use: “which is evidenced in document #” “is shown in document #” “can be seen in document #”

	Follow-up sentences giving

background information:

facts you learned in class.
	

	
	

	Lead-off sentence

supporting the topic with a

second document as

evidence.
	You may use: “which is evidenced in document #” “is shown in document #” “can be seen in document #”

	Follow-up sentences giving

background information:

facts you learned in class.
	

	
	

Conclusion
	Summarize your main ideas.

Focus on the two bullets.
	

	Add your personal input.
This is optional.
	

