American Heroes Project Graphic Organizer
Jot down notes as you read about your hero here!

	What makes your person an American Hero?


	How did this person make a difference in our country?

	How does this person inspire you to become a better American Citizen?


	What other important facts that have you learned about your person?


American Heroes Essay Pre-Write
Pre-write for your explanatory essay here!

	Introduction Paragraph:

Catchy lead (introduce hero):

Introduce why they are a hero:


	
	

	Body Paragraph 1:
Explain why your person is a hero:
	Body Paragraph 2:
Explain how he/she made a difference in the U.S.A.:
	Body Paragraph 3:
Explain how he/she inspires you to become a better U.S. Citizen:


	Conclusion Paragraph:

Summary of main ideas:

Call of Action Statement:


	
	


