Reflect in Writing
Visualize
Ask a Question
Re-read
Retell
Analyze
Map a Story
Make a prediction
Make a connection
Sequence
Graphic Organizers for Reading Comprehension

Title:

Setting:

Characters: 		 	

Problem: Event1STORY MAP 1

Event2 Event3 Event4 Solution:

 	STORY MAP 2	

[bookmark: _GoBack]Sequencing

 	Sequencing 1	

 	Sequencing 2	

Problem	And	SolutionProblem and Solution Organizer

	Problem 1
	Problem 2
	Problem 3

	
	
	

	
	

	

	

Proof	Proof

Prediction

Proof	Proof	Proof	ProofPrediction Tree

Prediction	Prediction

Major Question

Characters (Who)	Setting (Where?)

First

ProblemPlot Summary Graphic

Solution

Summary:

Plot Elements

Title:
Climax:
10.
9.
8.
7.
11.
12.
13.
14.
Author’s Theme:
Setting:
1.
2.
Solution:
3.
4.
Problem:
5.
6.

Note: From Classroom strategies for interactive learning, by Doug Buehl, 1995, Schofield, WI: Wisconsin State Reading Association.Main Characters:

Copyright 1995 by the Wisconsin State Reading Association.

Person’s Name and Title

Notes about Person’s Physical AppearancePerson Pyramid

Notes about Person’s Family/Growing UP Years

Notes about Person’s Education/Work Experiences

Notes about Person’s Problems/Challenges

Notes about Person’s Accomplishments

Literature Analysis

	
	Climax
	

	Conflict
	
	Falling Action

	Antagonist
	
	Point of View

	Protagonist
	
	Theme

	Setting
	
	Ending

What Happened?

Where did it happen?

When did it happen?

EVENT MAPEvent Map

Who was involved in the event?

How did it happen?

Why did it happen?

Characters (who?)

Character, Setting, Problem, Solution
Setting (time?, place?, where?)

Conflict Dissection

Problem / Conflict

Solution / Resolution

HOW DIFFERENT?
With Regard To
Compare and Contrast

 	Concept 1
Concept 2

HOW ALIKE?

Character Organizer

	Title
	Main Character(s)
	Strengths
	Weaknesses
	Outcome

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Feelings	Description

CharacterCharacter Map

Behavior	Personality Traits

Character

Trait #1	Trait #2

Evidence
Evidence

 	 Evidence
Evidence
Evidence
Evidence

Trait #3

Evidence
Evidence
Evidence

Event	Event

Trait	Trait

Character

Event	EventTrait
Trait

Describe the character at the end.
The character feels…
Event #5
The character feels…
Event #4
The character feels…
Event #3
Character Chart

Describe the character in the beginning.

Event #1
The character feels…
Event #2
The character feels…

Event #6
The character feels…

Character Web

Says:
1.	

2.	

3.	

4.	
Looks:
1.	

2.	

3.	

4.	
Feels:
1.	

2.	

3.	

4.	
Acts:
1.	

2.	

3.	

4.	

His behavior:
His fears:
His statements:
Others’ actions toward him:
Attribute Web

Character:
His thoughts:
How he looks:

Attribute Web

	Character
	One Word Description
	Appearance
	Significance to the Story
	Do you know anyone similar?

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Feels
Actions
Looks
Acts
Lives
Says

Character
Character Web

Illustration Of Character:Character Sketch

Traits:

 	 was 		 	was 	
because:
because:
Character

 	 was 		 	was 	Character’s Emotions Map

because:
because:

Character:

Physical Appearance:

Actions:Character Map

Thoughts and Words:

Other Characters Thoughts and Feelings:

Author Tells Directly:

Character Map

 	

Proof, page #

Proof, page #

Proof, page #

Proof, page #

BOOK 	Trait 1
Trait 2
Character
Trait 3
Proof, page #
Proof, page #

Character Trait:Character Traits and Text Evidence
Quote (pg.)	:
Explanation:
Quote (pg.)	:
Explanation:
Quote (pg.)	:
Explanation:
Quote (pg.)	:
Explanation:

4.
3.
2.

TITLE OF STORY:
ASSIGNMENT CHAPTER(S) OR PAGES:

Keep a list of characters in the story/novel and use the character trait list to describe each one. Circle the page and the paragraph that proves these characters have the traits you mention.Character Trait Map

Name:	Traits:	Page:	Paragraph:1.

Name:
Title:

 	Character Scrapbook	

 	Character Cluster	

DESCRIPTION FOR 	

Directions: Place your character’s name in the center of the graphic organizer. On the top line of each section of the organizer, list an essential human attribute your character possesses. On the lines below each attribute, provide pieces of evidence from the story that exhibit the attributes you have chosen.Description Cluster

Trait Chart

Character A:	Character B:

	Trait:
	Trait:

	Evidence page
	page
	Evidence
	

	
	
	
	

With Regard To
How Different?
Compare and Contrast

 	Concept 1
Concept

How Alike?

How Alike?Compare and Contrast

How Different?

Title/Topic 	
THEN	NOWThen and Now Contrast

Items Being ComparedCompare and Contrast

	
Characteristics
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Conclusions

Comparing	A 	

B 	

C 	3-Way Venn Diagram

A
B
C

From the point of view of:

HIGHStory Event Intensity Graph
10

9

	8
	
	
	
	

	7
	
	
	
	

	6
	
	
	
	

	5
	
	
	
	

	4
	
	
	
	

	3
	
	
	
	

	2
	
	
	
	

LOW1

	Story Event
	Story Event
	Story Event
	Story Event

How Different
How The Same
Compare and Contrast

 	

is similar to

BecauseCompare and Contrast

1. 	

2. 	

3. 	

4. 	

Title of Story Book 	
Description of Literary Device

ExampleLiterary Devices

Example
Description of Literary Device

Example

Example
Description of Literary Device

Example

Example

Topic: 	

What are four great questions that could show how much we understand about this topic?Generating Questions

Initial Understanding
Developing An Interpretation

Making Connections

Critical Stance

Making Connections
1.
7.
2.
6.
3.
5.
4.

Word Classification

Objects that can fit in a box	Things we don’t want2.
1.

Things we can say/do with our voice	Words related to money
 	3.
4.

1. Before reading, write the word to be learned 	
2. Brainstorm – What is it? What is it like? What are some examples?

3. Graphic Organizer:

Definition:	Synonym:

1.
Vocabulary Word

Sentence:	Picture:Vocabulary Journal

1. Before reading, write the word to be learned 	
2. Brainstorm – What is it? What is it like? What are some examples?

3. Graphic Organizer:

Definition:	Synonym:

2.
Vocabulary Word

Sentence:	Picture:

Vocabulary in Context

1. Write each word from the chapter vocabulary list in the first column.
2. Read each word as it is used in the above novel before you look it up.
3. Write your guess for the meaning of each word in the column on the right.
4. Look up the word in the dictionary.
5. In the middle column, place the definition of the word which best matches the use of the word in the book.

Word	Definition	Guess1.
2.
3.
4.
5.
6.
7.
8.
9.	

Vocabulary Work-out

Word	Part of Speech
 	

Definition

In the book, it is on page 	. Copy the complete sentence below.

Word	Part of Speech
 	
Definition

In the book, it is on page 	. Copy the complete sentence below.

Paraphrasing

Sentence: 	

	Sentence Written Word by Word Vertically
	Another Way of Saying This Word (if possible)
	My Assumptions

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Definition from Dictionary:

My Paraphrase:Vocabulary Builder

Makes Me Think of:

Related to:

Questions I have:

2.

3.

1.

 	Story Cycle	

4.

Discussion Web

	
YES
	

Question?
	
NO

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Author’s Tools

	Imagery – Appeals to the senses
	Simile – comparison of unlike things using like or as

	Metaphors – suggestion that Unlike things are similar
	Hyperbole – Exaggerations to make a point

image6.png

image7.png

image8.png

image1.png

image2.png

image3.png

image4.png

image5.png

