

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

T-Chart

--	--

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Attribute Analysis: T-Chart

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Venn Diagram

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Comparison Matrix

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Sequence Chain for

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Series of Events Chain

Initiating Event

Event 2

Event 3

Event 4

Final Outcome

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Cycle

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Step by Step

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Decision-Making Frame

**Question
Box**

**Important
Information
Box**

**Decision
Box**

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Decision-Making Model

Problem	Goal(s)

Alternatives	Pros ⊕ and Cons ⊖
	⊕
	⊖
	⊕
	⊖
	⊕
	⊖
	⊕
	⊖

Decision (s)	Reason (s)

Problem-Solution Frame

**Problem
Box**

What is the problem?

Why is it a problem?

Who has the problem?

**Solution
Box**

Solutions	Results

**End Result
Box**

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Fishbone Map

Web Chart

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Web Chart

Effects Sunburst: Consequences or Results

Causes Sunburst: Input and Contributing Factors

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Spider Map

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Continuum Scale

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Inductive Reasoning

Details

Main
Ideas

Plus

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Clarification or Point-of-View Writing

Introduction (*first paragraph*): Write your position or statement in a way to interest the reader.

Reason #1 (<i>second paragraph</i>)	Reason #2 (<i>third paragraph</i>)	Reason #3 (<i>fourth paragraph</i>)
Supporting Details (3-4)	Supporting Details (3-4)	Supporting Details (3-4)

Conclusion (*fifth paragraph*): Restate your reasons. Create a dynamic ending!

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Storyboard Guide For Filmstrip

Filmstrip Storyboard

FILMSTRIP STORYBOARD

Frame 1	Frame 8
Frame 2	Frame 9
Frame 3	Frame 10
Frame 4	Frame 11
Frame 5	Frame 12
Frame 6	Frame 13
Frame 7	Frame 14

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Grid

J										
I										
H										
G										
F										
E										
D										
C										
B										
A										
	1	2	3	4	5	6	7	8	9	10

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Climagraph

Climagraph

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Graphic Organizer for a 5-Paragraph Paper

Introduction Restate the prompt—Use an interesting opening statement

Detail paragraph 1 Give the first reason and write ideas you will use to explain.	Detail paragraph 2 Give the second reason and write ideas you will use to explain.	Detail paragraph 3 Give the third reason and write ideas you will use to explain.

Conclusion The three reasons are briefly stated. Close with an interesting statement.

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Triarama

How To Make a Triarama

1. Fold the right corner of 8.5-inch by 11-inch sheet of construction paper down to left-hand side of paper (as shown) forming a square. Trim off the excess paper from the 11-inch side.
2. Open the folded paper square; then fold the left corner down. Square paper should now have a folded "X" line giving a center point on the square.
3. With paper reopened, cut along one folded line to the center of the square. Illustrate the uncut triangular portion of the square as the triarama's background.
4. Overlap the two cut triangles to form the triarama's base.
5. Glue the triarama. Using paper scraps, art supplies, and found art items draw, cut out, and form 3-D illustrations with a tab at the bottom. Fold each tab and glue the 3-D illustration to the triarama's base so the feature is upright.

1

2

3

4

5

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Diorama

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Country Cube

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Prism

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Pyramid

Pyramid

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Pentagon Pyramid

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Rhombus

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Dodecahedron

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Envelope

Name _____

Date _____

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Striped/Gore

Dymaxion World

Directions

1. Color.
2. Cut out.
3. Fold tabs and each triangular section.
4. Match tabs by letter and glue or tape.

Making a Question Catcher

This folded-paper popper has been around for generations. Use the directions below and the piece of paper your teacher will give you to make your own. Then use your question catcher to play the geography game "The World At Your Fingertips."

How To Make a Question Catcher

1. Fold the square of paper in half from top to bottom (see A). Unfold; then fold again from side to side. Unfold again. Both folds will form a cross (see B).
2. Take the top two corners and pull them together toward the center to create a roof shape (see C). Crease the folds.
3. Repeat step 2 with the bottom half of the paper to form a smaller square (see D).
4. Flip the square and repeat steps 1–3. This will form an even smaller square (see E).
5. Notice that the paper is now divided into eight triangles (see E). Pick any eight numbers between 1 and 15. Write one of these numbers on each triangle (see F).
6. Pull up each flap. Notice that there are two triangles on the underside of the flap. Write the name of a different country on each of these triangles (see G).
7. Close all the flaps so that only the numbers show. Turn the square over. Notice the four small squares. Write the name of a different color on each of these squares (see H).
8. Now it's time to turn this paper into a game. Fold the square in half so that the numbers are on the inside of the fold. Slip the thumb and forefinger of your right hand under the color flaps on the right side of the folded paper. Slip the thumb and forefinger of your left hand under the color flaps on the left side of the paper. In order to make the top, outer corners meet in the middle, place your chin in the center of the fold and pinch the corners around it.
9. Practice moving the points of your question catcher—opening and closing the two halves so that you can see the numbers inside.

A

B

C

D

E

F

G

H

GRAPHIC ORGANIZERS AND GENERIC PATTERNS

Question Catcher Pattern

Country or Fact Wheel (part 1)

Country or Fact Wheel (part 2)

Directions

1. Cut out the wheel from Part 1 and glue it to a piece of tagboard; then cut out Part 2.
2. In the outer, smaller section labeled 1, write research question number 1.
3. In the pie shaped section that is numbered 1, write the answer to question 1.
4. Continue writing questions and answers in this manner until the entire wheel is complete.
5. Part 2 is the cover for your wheel.
6. Decorate the cover with the name of your country or topic, your name, and small illustrations.
7. Place the cover on top of your wheel so that the centers are aligned. Use a straight pin to poke a hole in the center of the cover and wheel.
8. Push a brad through the pinholes to attach the cover to the wheel.
9. When you align the arrow with a question, its answer will be revealed in the space.