

Teaching Text Structure

By Melissa Shutler

Sequence Text Structure

When an author writes about a series of events, he or she is using this text structure. Many times, biographies are written in **sequence** because they tell events in the order in which they happen.

When you are reading a book that is organized by sequence, you can use a **flow chart** to list the events in order.

Look for these key words: first, next, then, after, finally, before, during

Cause and Effect Text Structure

When an author writes about something that causes by another event to happen, he or she is writing in the **cause and effect** text structure. Many books on science topics are written in this text structure.

When you are reading a book that is organized by cause and effect, you can use a cause and effect chart to organize your thoughts.

Look for these key words: because, since, due to, as a result, unless, so, therefore, reason, cause

Compare and Contrast Text Structure

When an author explains how two things are alike and/or different, he or she is writing in the **compare and contrast** text structure. Books that are written about two topics often use this structure.

When you are reading a book that is organized by compare and contrast, you can use a Venn diagram to organize your thoughts.

Look for these key words: like, unlike, different, the same as, but, similar, both, instead of, however, more, less

Description Text Structure (Main Idea- Detail)

When an author describes a topic by listing characteristics, examples, and sensory words, he or she is writing in this text structure. Books that are written about animals or countries often are written in this structure.

When you are reading a book that is organized by description, you can use a main idea chart to organize your thoughts.

Main Idea

Manatees are amazing freshwater mammals.

Detail

Manatees
eat plants.

Detail

Manatees
face danger
of being cut
by boats.

Detail

Manatees
are gentle
and slow.

Look for these key words: for example, for instance, such as, including

Problem and Solution Text Structure

When an author presents a problem and one or more solutions to the problem, he or she is writing in this text structure. Often books that are persuasive are written in the problem and solution text structure.

When you are reading a book that is organized by problem and solution, you can use a problem/solution chart to organize your thoughts.

Look for these key words: problem is, to solve this, so that, solution, one way, question is

Name _____ Date _____

Finding Text Structure

Read each paragraph. **Highlight** key words that you find. Then determine the text structure. Choose from: sequence, cause and effect, compare and contrast, description (main idea/details), and problem/solution.

To make scrambled eggs you need a few eggs, milk, and salt and pepper. First, crack 4 eggs in a bowl. Then add a tablespoon of milk and salt and pepper. Next, use a whisk to beat the egg mixture. After that, pour the egg mixture into an oiled pan over medium heat. Finally, cook and stir the eggs until they are fluffy and no longer runny.

Text structure:

Cats and dogs make nice pets. Both cats and dogs like to get attention from their owners. They both also like to get treats. But they are very different from each other. Dogs need to be taken on walks, but cats do not. Unlike cats, dogs are not able to clean themselves. Both pets take a lot of commitment and love.

Text structure:

My Grandma's house is cozy and dim. She has many cool things to read including magazines and old books from my mom's childhood. She loves to cook for us and makes us things from Germany, such as kuchen, which is a German cake. I love going to my Grandma's house!

Text structure:

Children are given a lot of homework these days. The question is, how do we get it all done when we have so many sports and other activities to do after school? One way is to start on it as soon as you get home from school while it is still fresh in your mind. Another idea is to get half of it done right away and save the other half for after your activities. What other ideas do you have?

Text structure:

We all know that not getting enough sleep makes us grumpy, but it can also cause a lot of other problems. A lack of sleep can make school harder because a tired person is not alert enough to learn. You can also get sick due to lack of sleep. So make sure you get to bed on time! It is important!

Text structure:

Name _____ Date _____

Finding Text Structure

Look at a nonfiction book. Then look at your notes on text structure to find out how the author organized his or her text.

Book: _____ Author: _____

I think the author used this text structure: *(Check the box)*

- ☐ Sequence ☐ Cause and Effect ☐ Compare and Contrast
☐ Main Idea/Details ☐ Problem and Solution

Evidence to back up this text structure: (key words)

Create a graphic organizer to organize information from the text.

Key Words!

Look for these words to find text structure!

Sequence

first, next, then, after, finally, before, during

Cause and Effect

because, since, due to, as a result, unless, so, therefore, reason, cause

Compare and Contrast

like, unlike, different, same as, but, similar, both, instead of, however, more, less

Description/ Main Idea- Details

for example, for instance, such as, including

Problem and Solution

problem is, to solve this, so that, solution, one way, question is

Picture books to teach text structure

Sequence

Milk from Cow to Carton by Alik
Glaciers by Larry Dane Brimner
A River Ran Wild by Lynne Cherry
Lights! Camera! Action! By Gail Gibbons
The Amazing Life of Benjamin Franklin by J.C. Griblin
Volcano: The Eruption and Healing of Mount St. Helen's by Patricia Lauber
Electricity by Darlene Lauw
Castle by D. Macaulay
The Buck Stops Here by A. Provensen
A Puffin's Year by Katherine Zecca
Tuesday by David Wiesner

Cause and Effect

Why Mosquitoes Buzz in People's Ears by Verna Aardema
Flash, Crash, Rumble, Roll by F.M. Branley
Arthur's Eyes by Marc Brown
The Grouchy Ladybug by Eric Carle
Lilly's Purple Plastic Purse by Kevin Henkes
One Fine Day by Nonny Hogrogian
The Bee Tree by Patricia Polacco
Fire in the Forest: A cycle of growth and renewal by L. Pringle
The Napping House by Audrey and Don Wood

Compare and Contrast

Outside and Inside Trees by S. Markle
Dogs and Cats by Steve Jenkins
The Great Fire by J. Murphy
Horns, Antlers, Fangs, and Tusks by M.J. Rauzon
Butterflies and Moths by J.P. Rowan
Crocodiles and Alligators by Seymour Simon
John, Paul, George, Ben by Lane Smith
We the People by P. Spier

Description

The Skeleton Inside You by P. Balestrino
What the Moon is Like by F.M. Branley
Extremely Weird Animal Defenses by Sara Lovett
Feathers by D.H. Patent
Volcanoes by Seymour Simon
Think of a Beaver by Karen Wallace

Problem and Solution

Shocking Science: Fun and Fascinating Electrical Experiments by Shar Levine
If You Traveled the Underground Railroad by E. Levine
A Place for Butterflies by Melissa Stewart
The Man-Eating Tigers of Sundarbans by S. Montgomery
Here Comes the Garbage Barge by Jonah Winter

Thank you for your purchase!

Visit my store again for test prep materials and ways to make nonfiction FUN!!

Melissa Shutler

