# Discovery Lesson on **Expressing Cause and Effect:**Discovering Effective Sentence Patterns

#### Lead-in

# Exercise 1

Work in groups. Read the following sentences and identify causes and effects that they describe. Underline each cause and circle each effect.

- a. Since the movie "The Same Old Story" was not very successful, the producers decided not to make a sequel.
- b. Due to very low enrollment, Dr. Spark's course will be offered only in the summer.
- c. Ruben's sandwich bar received glowing reviews. Consequently, more people wanted to try his famous cucumber and apricot jam sandwich.
- d. The newlyweds misplaced their passports. As a result, they had to cancel their honeymoon in Iceland.

# Exercise 2

In your group, identify expressions which signal causes and effects in the sentences above List them below.
ГО EXPRESS CAUSE:
ΓO EXPRESS EFFECT:

# Presentation: Discovering the Topic

#### Exercise 1

Look at the sentences from the previous section and together with a partner complete the following paragraph.

There are a few ways to write sentences which express cause and \_\_\_\_\_\_\_\_. In order to write them effectively, certain expressions can be used. For example, to signal a cause, we may use the phrase "\_\_\_\_\_\_\_\_" and to introduce an effect, we can begin a sentence with "\_\_\_\_\_\_\_\_." It is also important to know how those expressions are used and how to punctuate those sentences correctly.

# **Presentation: Discovering Sentence Patterns**

#### Exercise 1

Work with a partner. Study more examples of sentences expressing cause and effect and this time pay close attention to the patterns used in the sentences. Complete the sentence pattern given under each sentence. Notice how commas are used.

a. The plane was delayed. As a result, I had to wait for five hours.

PATTERN: One sentence. Expression of \_\_\_\_\_ + , + clause.

b. **Because** the soup was very hot, I burned my tongue.

PATTERN: Expression of \_\_\_\_\_\_ + clause + , + clause.

c. **Due to** a misunderstanding, my job application was turned down.

PATTERN: Expression of \_\_\_\_\_ + noun + \_\_\_\_ + clause.

d. Since she's a very popula	ar singer, she is recognized by	everyone in her city.
PATTERN: Expression	of+	_ + , +
e. He was exhausted. Cons	equently, he immediately fell as	sleep.
PATTERN:	Expression of	_+ , +
e. Because of a heavy traff	ic, Mary was late to work.	
PATTERN: Expression	of + noun + ,	+
Exercise 2		
Work in a group and compare y below. The table shows three b expressions can be used in which listed below.	asic sentence pattern you have	been studying. Decide which
due to since consequ	uently as a result	because because of
A	В	С
Sentence. Expression + , + clause	Expression + noun +, + clause	Expression + clause +, + clause

And which column do you think these expressions belong to?

therefore

as

as a result of

# **Practice**

# Exercise 1

Work individually. The following information presents causes and effects of shopping online. Study the information and complete the following sentences.

wide variety of products

easy to compare prices

# SHOPPING ONLINE

	save time	products delivered directly to your home
a.		a wide variety of products offered on the internet,
	buying online is quite po	pular.
b.		
	buying online can save y	ou money.
c.		products are delivered directly to your home, online
	shopping is quite conver	nient.
d.		·
	you can have more time	

Lesson Plan on Expressing Cause and Effect Contributed by **Ela Newman**, University of Texas at Brownsville

Compare your sentences with your partner's answers.

# Exercise 2

Work individually. Use the following ideas to compose sentences that follow a pattern from the suggested columns (refer to the table you completed today).

Example:

The fight was cancelled. There was a strike.

- (A) There was a strike. Consequently, the flight was cancelled.
- (B) As a result of a strike, the flight was cancelled.
- (C) Since there was a strike, the flight was cancelled.

He lost his ticket. He couldn't board the plane.

- (A) \_\_\_\_\_
- (C) \_\_\_\_\_

There was a thick fog. The traffic had to slow down.

- (B) \_\_\_\_\_
- (C) \_\_\_\_

# **Production**

	LOSING .	A JOB		
ow write three w ntence follows a rrectly.				
•				
· 				