

Graphic Organizers

Graphic Organizers

Venn Diagram

Graphic Organizers

Graphic Organizers

Compare/Contrast or How Ideas/Things Relate

Like...

Graphic Organizers

Character Study

How are they alike/different

Webbing

Webbing

Circular Type Web

Story Map

Story Map

Title: Arthur's Mystery Envelope

Author: Marc Brown

Setting:

School and Home

Characters: *Arthur D.W.*

Buster Binky Francine

Prunella Muffy The Brain

Problem: *Mr. Haney, the principal, gave Arthur a sealed envelope to take to his mom. Arthur thinks the envelope has bad news about his school work.*

Events: *Friends suggest ways to get rid of the envelope.
The envelope falls in the trash before Arthur's mother sees it.
D.W. teases Arthur about the envelope.*

Resolution/Conclusion: *Arthur gives the envelope to Mom, who opens it. Mr. Haney's tax papers were in it. Arthur learns that putting off something doesn't make it get any better and sometimes it makes it worse.*

Time Lines

1st

2nd

3rd

4th

Time Lines

