

Description Sentence Frames

Questions:

What is being described?

What are some of its characteristics?

What does it do? What is it like?

Language:

First,

For example,

For instance,

Another

Also,

In addition,

Too

One-Sentence Description Frame:

The _____ is a kind of _____ that _____.

(Examples: The owl is a kind of bird that hunts at night.

The tornado is a kind of violent storm that happens over land.)

Additional Description Sentence Frames:

In addition, the _____.

It also _____.

We know this because on page _____ it says _____.

Comparison–Contrast Sentence Frames

Questions:

What is being compared and contrasted?

How are things alike or similar?

How are things not alike? How are they different?

Language:

Same as

Similar to

Alike

Different from

Both

Instead of

While

Some ____, but others ____.

One-Sentence Comparison–Contrast Frames:

_____ and _____ are alike because they both _____.

_____ and _____ are different because _____.

Some _____, but others _____.

Additional Comparison–Contrast Sentence Frames:

While some _____, others _____.

(While some storms start over land, others start over water.)

Both _____ are _____, but _____.

On one hand, _____, but sometimes _____.

We know this because on page ____ it says ____ and on page ____ it says _____.

Cause–Effect Sentence Frames

Questions:

What is it that happens?

What causes it to happen?

What is the effect?

What are the important factors that cause this effect?

Language:

Because

This led to

As a result

So

Therefore

If...then

For this reason

Another reason

Consequently

One-Sentence Cause–Effect Frames:

If _____, then _____.

If _____, it will lead to _____.

_____ results in _____.

The effect of _____ is _____.

Additional Cause–Effect Sentence Frames:

One reason _____ happens(ed) is that _____.

Another reason is _____.

These factors can lead to _____.

We know this because on page _____ the author states _____.

Sequence–Chronological Sentence Frames

Questions:

What is being described in sequence?

What are the major steps in this sequence?

What happens at each stage of the sequence, process, or cycle?

Why is this sequence important?

Language:

First, Before

Next, Following that

Then, Later

After that, After

Finally, Now

Earlier The final result

A One-Sentence Sequence/Chronological Frame:

At first, _____, but finally, _____.

In the beginning _____, but by the end _____.

Before _____, but after _____.

Then, _____, but now, _____.

Additional Sequence/Chronological Sentence Frames:

I want to explain how _____.

First of all/To begin with _____.

Then, _____.

After that, _____.

Finally/As a result of this/Now _____.

I know this to be true because the author describes _____ on page(s) _____.

Problem–Solution Sentence Frames

Questions:

- What is the problem?
- Who has the problem?
- What is causing the problem?
- What are the effects of the problem?
- Who is trying to solve the problem?
- What solutions are recommended or tried?
- What are the results?

Language:

- | | |
|----------|---------------|
| Problem | One answer is |
| Wanted | If...then |
| Solution | Because |

A One-Sentence Problem–Solution Frame

_____ (Somebody) wanted _____, but _____, so _____. *

(*Little Red Hen wanted to bake bread, but no one would help her, so she did it herself.) (Used with a character in a book.)*

The problem is _____ and one answer is _____. (Used with nonfiction text, topics, and issues.)

Additional Problem–Solution Sentence Frames:

The problem described in this text is _____. The author suggests on page _____ that one solution might be _____.

If _____, then _____. Although _____, the problem could be solved by _____.

* See Macon, Bewell, and Vogt (1991).

Opinion or Persuasion Sentence Frames

Questions:

- What is the general topic or issue?
- What viewpoint(s) is the author presenting?
- What details, facts, and data is the author supplying to support his claim?
- Which viewpoint do you agree with and support?
- What is your opinion? Can you support it with evidence?

Language:

- You should
- You should not
- I agree
- I disagree because
- Based on the evidence the author presents
- Instead
- Some believe
- Others believe
- Most agree

A One-Sentence Opinion or Persuasion Frame:

- You should _____ because _____.
- You should not _____ because _____.
- In my opinion _____ because _____.
- It is my viewpoint that _____ because _____.

Additional Opinion or Persuasion Sentence Frames

- I believe that _____ because here in the text on page _____, the author says _____.
- Another reason for this opinion is that the author states on page _____ that _____.
- Some people don't believe this. Instead, they believe _____.
- But, based on the evidence that the author presents, I agree that _____.