SOAPS Tone Sentence Starters

	Speaker
	• The speaker of the (speech, text, or piece) is This conclusion is evident because
	• The narrator of the (speech, text, or piece) is because
	• As the (speech, text, or piece) says, "", it becomes evident that the speaker is because
	• Due to (circumstance), the speaker, (name), claims, ""
	• In the (speech, text, or piece) by, (speaker's name) discusses/argues/claims
	in the (operation, term, or protes) of, (operates a number of manual states and states are given as a second state of the second states are given as a second state of the second states are given as a second state of the second states are given as a second state of the second states are given as a second state of the se
	Occasion
	• The text occurs during the (time period, event, etc.) as the speaker says, ""
	• The context of the (speech, text, or piece) is because
	• Due to (circumstance), the speaker, (name), claims, ""
	• Since the speaker mentions, the (setting, occasion, time period) is
	• The setting of the (speech, text, or piece) is because
	• During the (18 th , 19 th , etc.) century, society (imposed, believed, valued, etc.); therefore, the occasion
	is
	Audience
	• The speaker addresses because/since he/she says, ""
Λ	• The intended audience for this (speech, text, or piece) is because
	Because the speaker says, "", the intended audience must be
	• The (projected, anticipated, intended, etc.) audience must be since the speaker says, ""
	• After (reading, viewing, listening to) the (speech, text, or piece), the speaker's intended audience is
	because
	Purpose
	• The purpose of the (speech, text, or piece) is because
	• The speaker's intended focus is because
	• The speaker's point is because
	• The main idea of the (speech, text, or piece) is since the speaker says, ""
•	• After (reading, viewing, listening to) the (speech, text, or piece), it is clear that the (author's, speaker's, etc.)
	purpose is because
	Subject
	• The subject of the (speech, text, or piece) is because the speaker
	• After (reading, viewing, listening to) the (speech, text, or piece), the (author, speaker, etc.) exposes/discusses
	the issue of
	• Since the (author, speaker, etc.) says, "", the subject is
	• The (speech, text, or piece) is about because
	Tone
	• The tone of the (speech, text, or piece) is because the (author, speaker, etc.) uses words such as
	,, and
	• When the (author, speaker, etc.) says, "", it becomes evident that the author's tone is because
	when the (author, speaker, etc.) says,, it becomes evident that the author's tone is because
	• The (author's, speaker's, etc.) use of creates a tone of because
	Because the (author, speaker, etc.) says, "", it creates a tone of Because the (author, speaker, etc.) says, "", it creates a tone of
_	• As the (speech, text, or piece) continues, it is evident that the tone is because
TONE	
	• Although the speaker's tone is in the beginning of the piece, it is through the author's use of (rhetorical/literary devices) that the author reveals/exposes/demonstrates a
	(metorical/interary devices) that the author reveals/exposes/dehiolistrates a