

D.R.A.P.E.S

What is it?

How will it improve my writing???

D.R.A.P.E.S

Have you ever gotten in the middle of writing something, then you can't think of what to say next? You just kind of run out of steam?

D.R.A.P.E.S

- Helps you plan your writing, so you never run out of things to say! It's what Language Arts teachers call “elaboration”

D.R.A.P.E.S

You're going to be amazed at how DRAPES transforms your writing! Let's get started!

DRAPES

D=DIALOGUE

A quote or something an expert would say “Using DRAPES will help you become a better writer,” stated Mrs. Chambers, my Language Arts teacher.

DRAPES

R = RHETORICAL QUESTION

A question that is not meant to be answered.

“Who doesn’t want to become a better writer?”
asked, Mrs. Chambers

DRAPES

A = ANALOGY

A comparison through the use of figurative language

A piece of writing without
DRAPES is like macaroni
without cheese.

DRAPES

P= PERSONAL
EXPERIENCE

Something you or someone
you
know has had experience
with.

Using personal experiences in
your writing is the difference
between 4s and 5s on your
writing style grade!

DRAPES

E= Examples

Include an example of something

For example.....

For instance.....

Using examples paints a better picture for the reader

DRAPES

S = STATISTICS

A fact or data

Usually a percentage or number that supports your point in writing.

Example:

There has been a 30% increase in the scores since students started using DRAPES in their writing!

Have you used DRAPES in your writing?

- D - Dialogue
- R - Rhetorical Questions
- A- Analogies
- P - Personal Experiences
- E - Examples
- S - Statistics

