

Five Expository Text Structures and their Associated Signal Words

Pattern	Description	Cue Words (signal words)	Graphic Organizer
Description	The author describes a topic by listing characteristics, features, attributes, and examples	<ul style="list-style-type: none"> • for example • characteristics • for instance • such as • is like • including • to illustrate 	
Sequence	The author lists items or events in numerical or chronological sequence, either explicit or implied	<ul style="list-style-type: none"> • first • second • third • later • next • before • then • finally • after • when • later • since • now • previously • actual use of dates 	<ol style="list-style-type: none"> 1. _____ 2. _____ 3. _____ 4. _____
Comparison	Information is presented by detailing how two or more events, concepts, theories, or things are alike and/or different	<ul style="list-style-type: none"> • however • nevertheless • on the other hand • but • similarly • although • also • in contrast • different • alike • same as • either/or • in the same way • just like • just as • likewise • in comparison • where as • yet 	

<p>Cause and Effect</p>	<p>The author presents ideas, events in time, or facts as causes and the resulting effect(s) or facts that happen as a result of an event.</p>	<ul style="list-style-type: none"> • if/then • reasons why • as a result • therefore • because • consequently • since • so that • for • hence • due to • thus • this led to 	
<p>Problem and Solution</p>	<p>The author presents a problem and one or more solutions to the problem</p>	<ul style="list-style-type: none"> • problem is • dilemma is • if/then • because • so that • question/answer • puzzle is solved 	