

Core5[®] Graphic Organizers

Instructional Resources

As students work through the Comprehension strand of Core5, they are asked to read engaging texts and focus on a variety of skills and strategies that support reading comprehension.

The following collection of graphic organizers can be used to support students as they develop these important skills and strategies:

- Comparing and contrasting within and between texts
- Drawing inferences and conclusions
- Identifying the main idea and supporting details
- Mapping relationships among narrative elements
- Predicting outcomes
- Determining an author's position in persuasive text
- Understanding cause and effect relationships
- Summarizing informational and narrative text

Graphic Organizer Resources to Support Target Skill Lexia Lessons Conclusion Chart Drawing Inferences & Conclusions, Lesson 1 Drawing Inferences & Conclusions, Lesson 2 Drawing Inferences & Conclusions, Lesson 3 Drawing Inferences & Conclusions, Lesson 4 **Lexia Connections** Inferences & Conclusions **Lexia Lessons** Venn Diagram Compare & Contrast, Lesson 1 DIFFERENT DIFFERENT Compare & Contrast, Lesson 2 Compare & Contrast, Lesson 3 **Lexia Connections** Compare & Contrast **Lexia Lessons** Cause-Effect Chart Cause & Effect, Lesson 1 Cause & Effect, Lesson 2 Cause & Effect, Lesson 3 **Lexia Connections** Cause & Effect **Lexia Lessons** Story Map 1: Reading Narrative Text, Lesson 1 (Fig Reading Narrative Text, Lesson 2 Reading Narrative Text, Lesson 3 WHAT HAPPENS? (MAJOR EVENTS) Reading Narrative Text, Lesson 4 **Lexia Connections** Narrative Text Structure -@ 300

Graphic Organizer	Resources to Support Target Skill
Story Map 2: MAIN CHARACTERS: SETTING: PROBLEM/GOAL: MAJOR EVENTS: RESOLUTION: THIS STORY IS MAINLY ABOUT	Lexia Lessons Reading Narrative Text, Lesson 1 Reading Narrative Text, Lesson 2 Reading Narrative Text, Lesson 3 Reading Narrative Text, Lesson 4 Lexia Connections Narrative Text Structure
Story Summary Chart TITLE AUTHOR CHARACTERS SETTING BACKGROUND PROBLEM MAJOR EVENTS SOLUTION RESOLUTION	Lexia Lessons Narrative Text Summary, Lesson 1 Narrative Text Summary, Lesson 2 Lexia Connections Summarizing
Compare & Contrast Chart Title: Both Title:	Lexia Lessons Comparing & Contrasting Narrative Texts, Lesson 1 Comparing & Contrasting Narrative Texts, Lesson 3 Comparing & Contrasting Narrative Texts, Lesson 4 Comparing & Contrasting Informational Texts, Lesson 1 Comparing & Contrasting Informational Texts, Lesson 2 Lexia Connections Connecting Texts

Graphic Organizer	Resources to Support Target Skill
COMPARE & CONTRAST CHART (for books in a series) Title and Author of Series: Story Subject or Genre (choose one or more) FirstendshipFamily Mystery/Cletective Adventure Fantasy Sports Other. Title of Book: Main Character(s) Setting (where and/or when): Problem or Goal: Beginning: Middle: End: Theme: Tritle of Book: Main Character(s) Setting (where and/or when): Problem or Goal: Beginning: Middle: End: Tritle of Book: Main Character(s) Setting (where and/or when) Problem or Goal: Beginning: Middle: End: Theme:	Lexia Lesson Comparing & Contrasting Narrative Texts, Lesson 2 Lexia Connections Connecting Texts
Text Structure Map MAN IDEA DETAIL 1 DETAIL 2 DETAIL 3	Lexia Lessons Reading Informational Text, Lesson 1 Reading Informational Text, Lesson 2 Reading Informational Text, Lesson 3 Reading Informational Text, Lesson 4 Lexia Connections Informational Text Structure
Advanced Text Structure Map TOPIC MAIN IDEA (PARAGRAPH 1) MAIN IDEA (PARAGRAPH 2) MAIN IDEA (PARAGRAPH 3)	Lexia Lessons Reading Informational Text, Lesson 1 Reading Informational Text, Lesson 2 Reading Informational Text, Lesson 3 Reading Informational Text, Lesson 4 Lexia Connections Informational Text Structure

Graphic Organizer	Resources to Support Target Skill
Text Summary Chart Tine TOPIC List words or phrases that help you understand the passage or panggaph. What are the important facts or ideas in the passage or panggaph? What is the main idea of the passage?	Lexia Lessons Informational Text Summary, Lesson 1 Informational Text Summary, Lesson 2 Lexia Connections Summarizing
Persuasive Text Chart AUTHORS POSITION What is the author trying to persuade you to do or think? FACTS Which information is factual and can be proved? OPINIONS Which information states opinions? Which information states opinions? Does the author give reasons for these opinions? If any what are they? YOUR RESPONSE Do you agree or disagree with the author's position? Tell why or why not.	Lexia Lessons Reading Persuasive Text, Lesson 1 Reading Persuasive Text, Lesson 2 Reading Persuasive Text, Lesson 3 Lexia Connections Fact vs. Opinion
Predicting Outcomes BEFORE YOU READ What might happen in this story, article, or passage? AS YOU READ Is the prediction correct or incornect? Revise the prediction as needed. AFTER YOU READ Was the prediction correct or incornect? Revise the prediction as needed. Was the prediction correct or incornect? Revise the prediction as needed. What might happen if the story, article, or passage continued? What facts in the test support the prediction?	Lexia Lesson Predicting Outcomes Lexia Connections Predicting Outcomes

Your Conclusion Clues to Use **Conclusion Chart Questions to Answer**

Story Map 1:

WHO IS THE STORY ABOUT? (MAIN CHARACTERS)

WHERE AND WHEN DOES THE STORY HAPPEN? (SETTING)

WHAT IS THE PROBLEM OR GOAL? (PROBLEM/GOAL)

WHAT HAPPENS? (MAJOR EVENTS)

HOW DOES THE STORY END? (RESOLUTION)

WHAT IS THE STORY MAINLY ABOUT?

Story Map 2:		
MAIN CHARACTERS:		
SETTING:		
PROBLEM/GOAL:		
MAJOR EVENTS:		
RESOLUTION:		
THIS STORY IS MAINLY	ABOUT	

Story Summary	Chart \	
TITLE	AUTHOR	
CHARACTERS	SETTING	BACKGROUND
PROBLEM		
MAJOR EVENTS		
SOLUTION		
RESOLUTION		

Both Compare & Contrast Chart

COMPARE & CONTRAST CHART (for books in a series)

Title and Author of So	eries:		
Story Subject or Gen	re (choose one or more)		
☐ Friendship/Family	☐ Mystery/Detective	☐ Adventure	☐ Fantasy
☐ Sports	☐ Other:		
Title of Book:			
Main Character(s) _			
Setting (where and/	or when):		
Problem or Goal: _			
Beginning:			
Middle:			
End:			
Theme:			
Title of Book:			
Main Character(s) _			
Setting (where and/	or when):		
Problem or Goal: _			
Beginning:			
Theme:			

	lext Structure Map
	MAIN IDEA
	DETAIL 1
	DETAIL 2
L	
	DETAIL 3

Advanced Text Structure Map

TOPIC		
MAIN IDEA (PARAGRAPH 1)	MAIN IDEA (PARAGRAPH 2)	MAIN IDEA (PARAGRAPH 3)
DETAIL 1	DETAIL 1	DETAIL 1
DETAIL 2	DETAIL 2	DETAIL 2
DETAIL 3	DETAIL 3	DETAIL 3

Text Summary Chart TITLE **TOPIC** List words or phrases that help you understand the passage or paragraph. What are the important facts or ideas in the passage or paragraph? What is the main idea of the passage?

Persuasive Text Chart

What is the author trying to persuade yo	ou to do or think?
FACTS	
Which information is factual and can be	proved?
OPINIONS	SUPPORTING EVIDENCE
Which information states opinions?	Does the author give reasons for these opinions? If so, what are they?
YOUR RESPONSE	
Do you agree or disagree with the autho	or's position? Tell why or why not.

Predicting Outcomes

	DU READ
Nhat might	happen in this story, article, or passage?
AS YOU REA	AD
s the predic	ction correct or incorrect? Revise the prediction as needed.
AFTER YOU	JREAD
	PREAD ediction correct or incorrect? Revise the prediction as needed.
AFTER YOU	
Was the pre	
Was the pre	ediction correct or incorrect? Revise the prediction as needed.
Was the pre	ediction correct or incorrect? Revise the prediction as needed. That happen if the story, article, or passage continued? What facts in the
Was the pre	ediction correct or incorrect? Revise the prediction as needed. That happen if the story, article, or passage continued? What facts in the
Was the pre	ediction correct or incorrect? Revise the prediction as needed. That happen if the story, article, or passage continued? What facts in the

