Linguistic Patterns for Academic Language
Post each frame as needed. Students develop comprehension skills through use of oral patterns based on each skill.

	Skill
	Statements
	Questions

	

Inference
	I think _____ did ___ because she _____.
I think the children _____ in the story because they _____.
I know _____ because _____.
I think _____ because _____.
_____ thinks _____.
I think _____ feels/felt _____ because _____.
It tells me _____.
I think _____ will _____.
_____ says _____.
I think _____ means _____.
_____ thinks _____ because _____.

	How do you know _____?
Why do you think _____?
How do you think _____ feels/felt?
What does _____ tell you about _____?
What do you think _____ will do?
Why does _____ think _____?

	

Making Connections
	_____ is _____. _____ is not _____.
I understand how _____ feels because _____.
When I read _____, I remember _____.
When I read _____, it reminded me of _____.
_____ reminds me of (makes me think of) _____.

	

	

Predicting
	I think (Tito) will ____.
I predict that the little girl will _____.
I believe that the girl will _____.
I think _____ will _____ because _____.
I found out _____. (confirming prediction)
After reading, now I know _____.

	What do you think will happen next?

	

Main Idea & Details
	The main idea is _____.
The main idea of _____ is _____.
A supporting detail is _____.
The picture shows _____.
The pictures show _____.
The most important point is _____.
A detail that supports this point is _____.
The most important thing that happened was _____. Supporting details are _____.
Two details from page ____ are____ and _____.
The main idea from this page is __ because __.
_____ did _____ to _____.
_____ more _____ than _____.
_____ less _____ than _____.
_____ would be _____.
_____ will need _____.
Yes, I have to _____.
No, I do not have to _____.
_____ has to _____

	What is the big idea in this story (on this page)?
What are two details that tell you about the main idea?
Do you have to _____?

	

Summarizing
	Today I read about _____.
This story (text) is about____.
This part of the story is about _____.
In this story (text), _____
On these pages, I read about _____.
I read about _____ and found out _____.
The main characters are _____.
First _____. Then _____. Finally _____.
This picture shows _____.
This sentence is about _____.
The paragraph is about _____.
The page is about _____.

	What are the big ideas (main things) in this story?

	

Similarities and Differences
	_____ and _____ are alike because they _____.
_____ and _____ are different because they _____.
_____ and _____ are both. (reason why). However, they (some different characteristic).
_____ is the same as _____ because they both _____.
The difference between _____ and _____ is _____.
I like _____ and _____ because they both _____.
I like _____ better than _____ because _____.
_____ also _____.
_____, but _____.
_____, too.
Now _____ is _____.
Yes, _____ have _____.
No, _____ do not have _____.
_____ looks like a _____ because _____.

	How are _____ and _____ alike?
How are both alike?
Is _____ different from _____?
How is _____ different from _____?
How are _____ and _____ different?
How did _____ change?
Do _____ have _____?
What does _____ look like?

	

Asking Questions
	_____ because _____.
	Why does_____?
Why did _____?
Who does_____?
Where will _____?
Where does _____?
How will _____?
When will _____?
What will _____?
What does _____?
Can _____?
Do _____?
How do _____?

	Cause & effect

Both are usually stated in same sentence, with the effect coming first. Point that out to ELLs especially.
	_____ because _____.
Because ____, the _____.
______ causes ____ to _____.
When the _____, it (he, she) caused _____.
The reason _____ happened is because _____.
The cause is _____.
The effect is _____.
Maybe _____ caused _____.
_____ made _____.
_____, so _____.

	Why did _____?
Did _____ because _____?

	

Classifying & categorizing
	_____ can be _____ or _____.
_____ and _____ are kinds of _____.
_____ and _____ are _____, but _____ are _____.
_____ is a kind of _____, and _____ and _____ are kinds of _____.
The _____ were _____.
_____ was in _____.

	What are some kinds of _____?
Who were the _____?
Was _____ in _____?

	

Drawing conclusions
	I think that Elizabeth _____.
I think that Elizabeth _____ because _____.
One thing that tells me Elizabeth loves to read is _____.
I conclude that _____.
From the story (pictures), I can tell _____ because_____.
I read _____. So _____ must _____.
I know that because _____.
_____ thinks _____ because _____.
I read _____. I know _____. So _____.
_____ shows that _____.
_____ is reasonable because _____.
_____ is not reasonable because _____.

	What can you conclude about _____ based on _____?
How do you know that?
Why does _____ think _____?

	

Fact & opinion
	The _____ was as _____ as a _____. Fact
The _____ was too _____ to be _____. Opinion
The _____ ate _____. F
The _____ ate too many _____. O
A _____ needs _____. F
I like _____. O
The _____ had _____. F
I think the _____ was _____. O
_____ is a fact.
_____ is an opinion.
I feel _____. O
_____ is/are better than _____. O
_____ is/are the best. O
I think the _____ is/are fair because _____.
I think the _____ is/are not fair because _____.

	

	

Predicting
	I think (Tito) will ____.
I predict that the little girl will _____.
I believe that the girl will _____.
I think _____ will _____ because _____.
I found out _____. (confirming prediction)
After reading, now I know _____.

	What do you think will happen next?

	Author’s Point of View
	_____ is _____.
It tells me that _____.
	Who is telling the story?
What does this tell you about the author?

	

Sequencing
	First, _____. Then _____. Next, _____. Last, _____. In the end, _____.
The first thing that happened (I did) was _____.
The next thing (I did) was _____.
The last thing that happened (I did) was _____.
_____ happened first. _____ happened next. _____ happened last.
In the past, _____.
Now, _____.
_____ before _____.
_____ after _____.
_____ while _____.
_____ in _____.
_____ during _____.
_____ at _____.
_____ on _____.
_____ by _____.

	In what year _____?
When _____?

	
Visualizing
	I can imagine _____.
In my mind, I picture _____.
I hear _____.

	Can you imagine Can you imagine?
In your mind, how do you picture _____?

Oral Language for Science

	Identify a problem
	I wonder____
I have noticed____
I observed____
I was confused by____

	Generate a Guess or Hypothesis
	I think/believe ___ will happen because…
If _____, then….
It’s possible that____
It will most likely____

	Conduct an Experiment
	Do we have all of the….?
What should we do next?
How did the _____ react to the ….?
How will we measure….?

	Analyze and Interpret Data
	______ means that____ .
The data from ______ show____ .
This doesn’t make sense when compared to____.
My evidence is____ .
I/We discovered____.

Oral Language for Social Studies

See charts above for Classification, cause & effect, sequence, compare/contrast.
David Irwin Language Development Opportunities

