
Graphic Organizers

WHAT

- Visual illustrations of verbal statement

WHY
- Helps the learner:

- to activate background knowledge
- to capitalize on visual learning
- to activate the right brain
- to integrate information and make connections
- to comprehend, organize, summarize, synthesize complex ideas

WHO
- Provided by teachers to students
- Created by students for themselves

WHEN
- Used before, during or after a reading task in any

content area
- Used for review
- Used for assessment

WHERE
- In all content areas
- In all grade levels

HOW
- See examples
- See Teaching Procedure�

�

�

�

�

�

�

�

�

�

�

�

�

�
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

E

1 2
1

3

4

6 5

C

SOLUTION PROBLEM

Text Structure

Description

Enumeration

Sequence

Cause/Effect

Compare/
Contrast

Problem/
Solution

Key Words

is
are
this
that

first
second
third
next
finally
last

first
second
third
then
next
after
while
meantime

so
so that
because of
as a result of
since
in order to

different
from
similar to
by
comparison
contract
unlike

a problem is
a solution is
a possibility is
have solved
this by

Author’s
Purpose

-tells the reader
what something
is

-gives a list that
is related to the
topic

-lists a specific
order which
must be
followed

-tells why
something is so

-shows how
subjects are
alike and/or
different

-solves a matter
or change a
course of action

Used For

-explaining an
idea or thing

-setting the
scene and
introducing a
character

-listing facts

-relating
information

-telling how to
do or make
something

-giving reasons
why something
happens or
exists

-showing how
two or more
subjects are
alike and how
they are
different

-presenting
alternatives to
living with a
situation

Distinguishing
feature

-focus is on one
thing only.

parts are given
of a whole with
any part stated
first

specific order
must be
followed

(a) triggered
event
(2) reasons are
presented
(e) results
follow

two or more
items have
similarities
and/or
differences

various
possibilities and
alternatives are
presented

Signals
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Cause/Effect Problem/Solution
because problem
since the question is
consequently a solution
this led to one answer is
so that one reason for the problem
nevertheless
accordingly Description
because of for instance
as a result of for example
in order to such as
may be due to to illustrate
effects of most important
therefore in addition
consequently another
for this reason furthermore
if…then first
thus second
 to begin with
Comparison/Contract also
different from in fact
same as
similar to Sequence/Chronological Order
as opposed to first
instead of second
although next
however then
compared with initially
as well as before
either… or after
but when
on the other hand finally
not only… but also preceding
while following
unless on (date)
similarly not long after
yet now
 as

�

A Teaching Procedure

Step 1 - Describe the concept of graphic organizer by discussing:

- the importance of organizing information
- various ways in which people organize information
- the benefits of using a visual organizer

Step 2 - Introduce a specific graphic organizer by describing its:

- purpose (e.g. a venn diagram for depicting comparison)
- form (e.g. overlapping circles)

Step 3 - Explain & demonstrate the use of the selected organizer with:

- familiar information
- new information

Step 4 - Let students apply the graphic organizer for a specified purpose to:

- familiar material
- new material (relatively easy)

Step 5 - Have students reflect on the use of the graphic organizer by:

- sharing student examples
- evaluating the effectiveness of the organizer according to the established

purpose
- provide opportunities for student practice

Step 6 - Encourage students to construct their own graphic organizers.
 - Provide multiple opportunities for students to practice

Descriptive Pattern

Note: From Dimensions of Learning, 2nd ed. (p.63) by R.J. Marzano, D.J. Pickering, et al., 1997,
Aurora, CO: McRel. Copyright 1997 by McREL

Topic

Fact Fact

Fact

Fact

Fact

Descriptive Pattern

Graphic Organizer

Name: __________________ Class: _______ Date: __________

DESCRIPTION: Presents a specific topic and identifies
 Characteristics or attributes

THE Read-Write connection – Denver, CO Text Structures Section 11 -

TOPIC =

Organizational Pattern

 Description

McREL Author Unknown

Author’s Purpose:

Major Idea:

 Supporting Details:

Major Idea:

 Supporting Details:

Important Vocabulary:

Important Reader’s Aids:

Organizational Pattern

 Description

McREL Author
Unknown

Author’s Purpose:

Supporting Details Major Ideas Major Idea

Important Vocabulary:

Attribute 1:

Attribute 2:

Attribute 3:

Attribute 4:

Important Reader’s Aids:

Name: _______________________________

 Balloons Story Grammar
2002 Edwin Ellis www.graphic Organizers.

Characteristics or actions that Characteristics or actions that Characteristics or actions that
 ALWAYS ALWAYS ALWAYS
 describe this character describe this character describe this character

At the beginning of the story

Character Transition… What caused the character to change?

At ending of story….

Character

2002 Edwin Ellis raphicOrganizer.com

ENUMERATIONS:
A list of examples
On a specific topic

TOPIC =

Sequencing

Example:

Topic:

Topic: How to make a peanut butter & jelly
sandwich

Get stuff out Open jars Spread
peanut butter

on bread
with knife

Spread jelly
on top of

peanut butter

Clean up the
mess

Eat
sandwich

Cut
sandwich

Place both
pieces of

bread
together

2002 Edwin Ellis www.GraphicOrganizers.com

Climax (turning point)
Rise & Fall
Of the story

Title: Setting:

 Problem (Goal) Solution (Ending)

Rising action

What happened?

So what? What is important to understand about this?

Topic
Is about…

2002 Edwin Ellis raphicOrganizer.com

Name: ___

Name: ___

 CP Graphic Organizers: Sequence/Narration Map Map Design Think Network, Inc

Name: ___

Title: ___________________________ Author: ______________________

Characters: ___

The Setting:

Time: ___

Place: ___

Events

In the end
The Conclusion or Resolution was __
__
The lesson learned was ___
__
My personal reaction was __
__

CP Graphic Organize: Story Grammar Map Map Design – Think Network, Inc.

Goals of Main Character(s) Problems of Main Character(s)

Plot
Actions to

achieve goal

Sequence

Or

Chain of Events

 ___ ____ ____ ____ ___ ____ ____ ____ ___ ____ ____ ____

First… Then…

and finally… and then… and then…

and then…

Name: ___ Date: _____________

Cause and Effect Web:

GREAT TEACHING WITH GRAPHIC ORGANIZERS – Scholastic Professional Books, 1998

Name: ___ Date: _____________

Cause and Effect Web:

GREAT TEACHING WITH GRAPHIC ORGANIZERS – Scholastic Professional Books, 1998

2002 Edwin Ellis Graphic Organizers.com

 Essential Details Essential Details

So what? What is important to understand about this?

Topic

is about

This… Caused this…

Cause and Effect

Event

Effect

Effect

Effect

Cause

Cause

Cause

Topic

1

WHEN… THEN… BECAUSE…

So what? What is important to understand about this?

___________________Graphic Organizer___________________

Name: __________________ Class: _______________ Date: _________

Cause / Effect

The Read-Write Connection – Denver, CO Text Structures – Section 11 -

Summarize the Effect

Explain the Cause(s):

Name: _________________________ Date: ________
Bug: Compare and Contrast

Name: _________________________ Date: ________
Caterpillar: Compare and Contrast

2002 Edwin Ellis www.GraphicOrganizers.com

Which story was best? Why

Story # 1 Story # 2

Characters __

Setting __

Plot ___

Ending __

2002 Edwin Ellis GraphicOrganizer.com

 Possible ways they are alike to consider…

You may address some of these ways they are alike or think of other ways.

In these ways….

Story Title: __

Author: ___

Character IS LIKE or NOT LIKE)
FROM Story this real-life person Appearance

How they treat others
How others treat them
Where they live
How they act

What they like (or don’t like)
Cultural backgrounds
Good or bad experiences
What they do for fun or work
Problems or challenges they face

Compare and Contrast

Similar Information

Differences Differences

Topics:

_

Compare and Contrast

How Alike?

How Different?

With Regard to

Author Unknown

1.

2.

3.

4.

1.

2.

3.

4.

1. ___

2. ___

3. __

4. __

Event Synetics 2002 Edwin Ellis www.GraphicOrganizers.com

 Story Author

 An event that happened in the story… Is similar to this real-life event… In these ways…

Another event that happened in the story… Is similar to this real-life event… In these ways….

Name: ___ Date: _______________________________________

Name: _____________________________ Date: _____________

Features

CP Graphic Organizers: Compare/Contrast Map

Double Dribble
Compare and Contrast

Graphic Organizer:

Name: _________________________ Class: ____________ Date: __________

Problem/Solution

Problem Problem Problem Problem Results

Solution

Proposition

Arguments/Reasons and Evidence

Proposition

Reason 1 Reason 3 Reason 2

Evidence

Evidence

Evidence

Evidence

Evidence

Evidence

Evidence

Evidence

Evidence

Proposition/Support

Topic:

Proposition:

Support:

Rain Forest

The loss of our rain forests will lead to an environmental disaster

1. Facts
- Rain Forests use up carbon dioxide
- There is increased carbon dioxide in the earth’s atmosphere.
- The rain forest contains many endangered plant and animal species.
- Deforestation leads to widespread soil erosion in many areas.
- The burning of fossil fuels puts carbon dioxide into the environment.

2. Statistics
- The 1980’s were the “hottest” decade in the last 100 years
- One acre of tropical forest disappears every second.
- 4 million acres (larger than the state of Connecticut) disappear every year.
- 50 – 100 species are destroyed with each acre of forest cleared.
- If present trends continue, half of the rain forest of Honduras and

Nicaragua will disappear by year 2000.

3. Examples
- India has almost no remaining rain forest.
- Current plans target eliminating much of the Congo’s rain forest.
- Run-off from deforestation in Indonesia threatens their coral reefs and
diminishes the fish population.
- Cutting of rain forests in Bangladesh and the Philippines has led to killer
floods.

4. Expert Authority
- Computers predict doubling of carbon dioxide in the next century, raising
temperatures 3 – 9 degrees.
- National Center for Atmospheric research believes increased carbon dioxide
will lead to Greenhouse Effect and global warming.

5. Logic and Reasoning
- Warmer temperatures will harm crops and increase energy costs.
- More people will starve because of less food and increased population
growth.
- The polar glaciers will melt and raise the sea level, flooding coastlines.
- Many species useful to humans will disappear.
 - More sections of the world will become uninhabitable deserts due to soil
loss, from erosion overgrazing and over cultivation.

Adapted from Doug Buehl, Classroom strategies for Interactive Learning, 1995, Wisconsin State Reading Association McREL – Blackline
Masters

