Persuasive Graphic Organizer Name________________
EXAMPLE EXAMPLE EXAMPLE EXAMPLE EXAMPLE EXAMPLE EXAMPLE
	Introduction
Give background information about the situation:
Who doesn’t have a cell phone these days? Cell phones are no longer used just for calling or texting. They have become excellent tools that people can’t do without.

Now, tell what you think needs to happen in response to the situation: I not only believe students should be able to use cell phones in class, I think they should actually be required to have them!

	Body Paragraph 1

State reason #1: (Start with a transition word! first of all, to begin with, in the first place)
Cell phones make it possible for students to stay in touch with family and friends
Now use logical arguments, facts, personal observations, or expert opinions for your Supporting Details:
Supporting Detail 1: A student can call home and ask a family member to bring a forgotten assignment or forgotten lunch money
Supporting Detail 2: In a recent study, 71% of parents whose children had cell phones felt safer about their child’s whereabouts when they were away from them
Supporting Detail 3: Even our teacher, Mrs. Butchiser, encourages us to use our cellphones to text or email our friends when they are absent to let them know what’s going on in class

	Body Paragraph 2

State reason #2: (Start with a transition word! furthermore, in addition, likewise, moreover)

Cell phones are a great learning resource
Now use logical arguments, facts, personal observations, or expert opinions for your Supporting Details:
Supporting Detail 1: Students can use apps like the calculator, the map finder, or the calendar
Supporting Detail 2: I’ve used my cellphone in Math and Social Studies to keep track of homework
Supporting Detail 3: For example, when we did a project in Social Studies, I used my cellphone to research information about resources that were traded in Ancient Mesopotamia

	Body Paragraph 3

State reason #3: (Start with a transition word! furthermore, in addition, likewise, moreover)

Cell phones encourage the responsible use of technology
Now use logical arguments, facts, personal observations, or expert opinions for your Supporting Details:
Supporting Detail 1: Bill Gates, founder of Microsoft, says “Students can learn when and how to use their cell phones to enhance their learning.”
Supporting Detail 2: Almost 100% of students say they like being allowed to make choices and they understand the consequences of choosing to use their cell phones at inappropriate times.
Supporting Detail 3: If teachers are patient and understanding, students can learn to become responsible users of technology

	Conclusion

Restate your THESIS and 3 reasons: (Start with a transition word or phrase! in conclusion, in short, in summary, to sum up, to summarize, finally)

We live in a world of excellent technology, and cell phones can be a useful and important part of that world. Cell phones improve communication, provide learning resources, and encourage appropriate use of technology.
Final statement (strong and memorable):
Let’s make the most out of the hi-tech world we live in!

CELL PHONES IN SCHOOL

Who doesn’t have a cell phone these days? The amazing thing about cell phones is that they are no longer just used for calling or texting. They have become an indispensable multi-tool wonder. Today’s cell phone is cutting-edge technology at your fingertips. With this in mind, should students be permitted to use cell phones in school? I believe they should not just be permitted to use cell phones, they should be required to use them. Cell phones don’t just allow students to stay connected with family and friends, they are also an excellent learning resource, and they encourage the responsible use of technology.

To begin with, cell phones make it possible for students to stay in touch with family and friends. A student can call home and ask a family member to bring them a forgotten assignment or lunch money or to come pick them up if they are sick. Also, cell phones allow parents to keep track of their children’s whereabouts before, during, and after school. In a recent study, 71% of parents whose children had cell phones felt safer about their child’s whereabouts when they were away from them. Students can also connect with friends, but not just because it’s a fun thing to do; my teacher asks us to text or email our friends when they are absent to let them know what’s going on in class and to inform them of any homework. When used responsibly, a cell phone can be an excellent communication tool.

Also, cell phones – especially smart phones - are a fabulous learning resource. Students can use tools such as the calculator, the map finder, and the calendar. I’ve used my cell phone in Math and Social Studies and to keep track of my homework. My science teacher lets us use our smart phones to do research when we are doing group work or working on a project. For example, when we did a project in Social Studies, I used my cellphone to research information about resources that were traded in Ancient Mesopotamia. Plus there are lots of great learning websites – including essay-writing websites – we can use to supplement the learning in class. Cell phones are a quick and easy way to incorporate technology in the classroom.

Finally, cell phones encourage the responsible use of technology. Students can learn when and how to use their cell phones to enhance their learning. Bill Gates, founder of Microsoft, says “Students can learn when and how to use their cell phones to enhance their learning.” They will become more independent in their work and more motivated to learn. Almost 100% of students say they like being allowed to make choices, and they understand consequences. If a student is texting when he/she should be paying attention to the teacher, the teacher should take the cell phone temporarily away. By allowing the use of cell phones, students will feel like they are being treated like responsible young adults, and they will appreciate that. If teachers are patient, understanding, and consistent, students will surely become responsible users of technology.

In conclusion, people who oppose the use of cell phones in school do it because of the disruptions and distractions cell phones can cause. But we must accept that we live in a world of technology and that cell phones are an important and very useful part of that world. We miss out if we fail to take advantage of the educational power of the cell phone. All in all, cell phones improve communication, provide learning resources, and encourage appropriate use of technology. Teachers and administrators must find ways to incorporate this excellent multi-tool in our schools. As you’ve learned from this essay, it’s really not that difficult. Let’s make the most of the hi-tech world we are living in!
EXAMPLE EXAMPLE EXAMPLE EXAMPLE EXAMPLE EXAMPLE EXAMPLE

