

Hooks in Informational Writing

A great writer catches the reader’s attention with the **HOOK**. A good hook makes the reader want to keep reading! A hook is the first sentence someone reads, so it needs to be good! There are three types of hooks that help grab a reader’s attention.

1. Interesting Fact

Offer the reader an interesting fact about the topic.

Example: Firefighters have a goal of saving lives, saving property, and saving the environment.

2. Question

Ask the reader a question to get them thinking about the topic.

Example: Have you ever wondered what life as a firefighter is like?

3. Imagine a Scene

Give your reader a situation to imagine. It will get them thinking about the topic.

Example: Imagine you run into a burning building to save people and animals from the flames.

Your Turn!

Use the practice prompt below to write each type of hook.

* You do not need to write a whole paragraph. Just hook your reader!

Rain forests are being destroyed every day. Write an informational paragraph about why it is important to save the rain forests.

1. Interesting Fact

2. Question

3. Imagine a Scene
