Sentence and question starters to express thinking processes
This list contains language for expressing thinking processes which learners are required to engage in lessons. Each category is divided into question which teachers ask learners, and statements. Some of the items are too formal to use with young children: they are in italics.
	1. Defining

Teacher questions

What is a…?

Give me definition of a…

How would you define a…?

Who can define/give me a definition of…?

Can anyone give me a definition of…?

What do we call this?

What is the name/(technical) term for this?

	Statements

(A)
……….

is a
(generic term)

place

person

thing

concept

entity

device

instrument

tool

etc
where

who

which

that

……………

for
…-ing …
is called/said to be …

The term/name for this is…

We call this…

	2. Classifying

Teacher questions

How would you classify…?

How many kinds of …are there?

Who can classify…?
	Statements
There are
three
kinds

types

forms

classes

categories
of
…………….

..........

fall
into
three

kinds

types

classes

categories
can be

divided

classified
We/you/one can classify … according to …criteria

This class has…characteristics/features

	3. Illustrating/Exemplifying

Teacher questions

What is an example of this?

Give me an example (of this)?

Who can give me an example (of this)?
	Statements

Let’s take an example

Let me give you an example

One example of this is…

For example

For instance

	4. Contrasting

Teacher questions

In what way/how is …different from …?

How does …differ from…?

How can one/we/you distinguish …from…?

What is the difference between… and …?
	Statements
…
is

unlike

different from

…

in that

insofar as
…

One can distinguish
…

from
…

in … respect(s).
(Firstly, etc)
… although … (subordinate clauses)

… though … (ditto)

…. whereas… (main clauses)

… but …. (ditto)

However

But

Nevertheless

On the one hand, on the other hand

It is true that… Nevertheless…

Admittedly… Nevertheless

	5. Comparing

Teacher questions

In what way is …similar to…?

What similarities are there/can you see between…and …?

Can you see any similarities between … and …?

Is… like/unlike/the same as…?
	Statements

…is like/the same as … (in that/in so far as…/because…)

…is similar to… (in that/in…)

…and …are similar/the same (in that/in so far as…/because…)

	6. Giving reasons

Teacher questions

Why?

Why does/did…?

Who can tell me why…?

What is/was the reason for that?

Give me a reason for that

What will/would happen if…happens/happened?
	Statements

This is/was because…

The reason for this is that…

There are three reasons for this.

This is/was due to…

This is/was the cause of…

This causes/caused …

If…happens, (then) … will happen.

When…happens, (then)… will happen.

Because…happens, then …will happen.

This means that…will happen.

So

Therefore

Thus

For this reason

That is why

	7. Predicting

Teacher questions

What will happen…?

What do you think will happen?

What is going to happen?
	Statements

I predict/think that … will happen.

… will happen.

If…happens, (then) … will happen.

When…happens, (then)… will happen.

Because…happens, then …will happen.

This means that…will happen.

… will not happen, unless …happens.

… will not happen, if … does not happen

	8. Summarising

Teacher questions

Who can summarise (what we have said)?

What have we said/learned?

What are the main points we have made?
	Statements
So what we have said is…

So let’s summarise/sum up

Let me summarise/sum up

So…

So you see…

So, we have said…

The main points we have made are…

	9. Hypothesising

Teacher questions

What will happen, if …happens?

What would happen if…happened?

What could/might happen, if …happened?

What would have happened, if …had happened?
	Statements

If …happens, …will happen (future, certain)

If… happens, … may/might/could happen (future, possible)

If …happened, …would happen (future, possible)

If …had happened, …would have happened (past, speculative)

Unless … happens, … will not happen.

If… does not happen, … will not happen.

Assuming…happened, … would happen.

Imagine (you are/there is…etc)

	10. Time sequence/process

Teacher questions

What happened/happens?

What happened/happens then?

And then/after that…?

When does/did…happen?
	Statements

First

Then, after that, next

The next day/week/month/year etc

Eventually

Finally

In the end

At last

	11. Listing

Teacher questions

How many…?

What comes first/next?

Another/next point?
	Statements

I want to make three points.

There are three reasons/types/etc …

Firstly, secondly, thirdly, fourthly…finally/lastly

First, second, third, fourth…finally/last

	12. Adding

Teacher questions

What else?

And…?

	Statements

Moreover

Furthermore

In addition

Besides that

And…

And another thing…

	13. Apposition

Teacher questions

What's another way of saying/putting…?

Give me another way of saying/putting…

How else can we say/express this?
	Statements

Let me/let's say/put this another way

Another way of saying/putting this is…

In other words

Namely

	14. Drawing conclusions/deducing

Teacher questions

What can we/you/one conclude/learn from this?

What do we/you conclude/learn from this?

What conclusions can we draw from this?

What does this mean?

So?
	Statements

If…is (the case), what must …be/do etc?

If this was (the case), what must…have been/done etc?

I/we conclude from this that…

I/we/one can conclude…

One can draw (two) conclusions from this… (Firstly,…)

If …is (the case), …must be …

If….was (the case),…must have been …

If…is not (the case), … cannot/can’t be…

If … was not (the case), … cannot/can’t have been…

John Clegg

jclegg@lineone.net

PAGE
1

