

Cause and Effect

Worksheet 2

For each statement in the *Effect* column, choose a statement from the *Cause* column which might answer the question, "Why?" Write the letter of the cause on the line before the effect.

<u>Effect</u>	<u>Cause</u>
_____ 1. Local farmers had a record harvest this season.	A. Sue completed her study about the effects of diet on autistic patients.
_____ 2. He got a flat tire on his bicycle.	B. Gwen moved her delicate hibiscus out of the direct sun.
_____ 3. She published her findings in a pediatric journal.	C. The band practices six days a week.
_____ 4. The money helped buy new instruments for the school band.	D. Iowa has had almost perfect weather all year long.
_____ 5. The plants recovered quickly and produced beautiful flowers.	E. The students agreed to let their hair grow during the school year.
_____ 6. It burst and splattered all over the kitchen.	F. The busses do not run on weekends.
_____ 7. Marty drives to work on Saturday.	G. Moe and Mia spent a month painting, repairing, and cleaning.
_____ 8. All of my socks have holes in them.	H. Jeremy did not see the broken glass until it was too late.
_____ 9. Many natural-hair wigs were made for cancer patients.	I. Mr. Jacoby works in the garden almost every day.
_____ 10. They were awarded a contract with a record company.	J. The high school raised over \$1,000.00 with the car wash.
_____ 11. The old house sold quickly.	K. My new puppy likes to chew!
_____ 12. He has the most beautiful roses in town.	L. Mom forgot about the boiling egg on the stove.

Cause and Effect

Worksheet 2

For each statement in the *Effect* column, choose a statement from the *Cause* column which might answer the question, "Why?" Write the letter of the cause on the line before the effect.

	Effect	Cause
<u>D</u>	1. Local farmers had a record harvest this season.	A. Sue completed her study about the effects of diet on autistic patients.
<u>H</u>	2. He got a flat tire on his bicycle.	B. Gwen moved her delicate hibiscus out of the direct sun.
<u>A</u>	3. She published her findings in a pediatric journal.	C. The band practices six days a week.
<u>J</u>	4. The money helped buy new instruments for the school band.	D. Iowa has had almost perfect weather all year long.
<u>B</u>	5. The plants recovered quickly and produced beautiful flowers.	E. The students agreed to let their hair grow during the school year.
<u>L</u>	6. It burst and splattered all over the kitchen.	F. The busses do not run on weekends.
<u>F</u>	7. Marty drives to work on Saturday.	G. Moe and Mia spent a month painting, repairing, and cleaning.
<u>K</u>	8. All of my socks have holes in them.	H. Jeremy did not see the broken glass until it was too late.
<u>E</u>	9. Many natural-hair wigs were made for cancer patients.	I. Mr. Jacoby works in the garden almost every day.
<u>C</u>	10. They were awarded a contract with a record company.	J. The high school raised over \$1,000.00 with the car wash.
<u>G</u>	11. The old house sold quickly.	K. My new puppy likes to chew!
<u>I</u>	12. He has the most beautiful roses in town.	L. Mom forgot about the boiling egg on the stove.