SYNTAX - Experimenting with Sentence Varieties

Write examples of your assigned structures in your RAW book.
1. Begin with a subject.

Dad was a man with a mission that day.

Edgar dangled from the overhead screen dreaming of better days on the chicken farm.
2. Begin with an article and the subject.

The car was old and rusty, but my father was determined to get it running.

A chicken gasped for air as filthy teenage hands squeezed his inflated belly.

3. Begin with an adjective and the subject.

Little wrinkles of worry riddled my anxious forehead as I headed out the door.

Yellow warts dimpled the body of Edgar, the rubber chicken.

4. Begin with an adverb before the subject.

Abruptly, it began to rain.

Pitifully, the rubber chicken squawked.

5. Begin with a prepositional phrase (introductory phrase) used as an adverb.

In the sky, clouds began to form.

Under his neck, the maroon cloth squeezed away at Edgar’s air supply.

6. Begin with an infinitive (to+verb) as the subject.
To relax with a cup of hot tea was Maria’s only desire.

To fall with a thud from the screen was Edgar’s greatest fear.

7. Postpone the subject.

There are in all this darkness a few rays of light.

Never was there a finer chicken.
8. Begin with a noun clause.
That his rocket would never fly was an unbearable thought for the young scientist.

That he was made of rubber was a source of embarrassment for the chicken.
9. Begin with a verb.
Jump quickly off the cliff, Freddy.

Squawk whenever you’re ready, Edgar.

10. Begin with a conjunction.
But how could this be?

And who knew the students better than Edgar?

11. Begin with an interjection.

Aha – I caught you red-handed.

Dang-it-all, who stuck a Kleenex down Edgar’s throat?

12. Begin with a transition word.

In fact, there were no oranges left.

Ultimately, Edgar was elected king of the rubber chickens.

13. Write a sentence ending with three parallel action words (words, phrases. or clauses that have the same structure).

He loved swimming, dancing, and running. (gerunds)

He loved to swim, to dance, and to run. (infinitive phrases)

He loved the stentorian roar of the crowd, the tangy smell of the hot dogs, the sharp crack of the bat. (noun phrases)

14. Write a sentence in which repetition plays a role.

The slow, summer days, the silent summer days, the secret summer days slipped by one by one.

15. Ask a rhetorical question.
And if our students are to become better writers, can they continue to practice the same simple sentence structures as in the past?

Sentence Prescriptions

1. Generalization: All boys are good in math.

2. Summary: In conclusion, we know that there are at least two causes for addiction.

3. Comparison: Mark is shorter than Randy.

4. Contrast: Felipe is quiet but Ashley is noisy.

5. Cause-effect: If you put your shirt in the dryer, it will shrink.

6. Opinion: I think Mrs. Ault is the best teacher.

7. Definition: SXSW is an annual music, film, and interactive conference and festival held in Austin.
8. Procedure: First, mix the batter and eggs: then, add the dry ingredients: next, beat until well-blended.

9. Problem-solution: Andrew was skinny until he began to lift weights.

10. Simile: Her lips were like glistening rubies.

11. Metaphor: Sean is a bulldozer coming down the football field.

12. Law or principle: For every action, there is a consequence.

13. Example or enumeration: The lunch line offered a healthy selection of fried meats with gravy, French fries, tater tots, pizza, and desserts for all the growing young men and women.

14. Transition:

a. While the baby was sleeping, I slipped out of the room.

b. Another movie you should go see is Beginners.

c. Afterwards, we can grab dessert at Mozart’s.

Now, let’s do some equations! Write a sentence using the prescription given below. Each number refers to one of the 14 sentence types listed above. Your sentences must all be about the same subject.

Example: 11-7-5-6

Evan is a Tasmanian Devil. He has an endless amount of destructive energy. If you leave him in a room unattended, he will destroy everything! I think my son needs an exorcism.

Now try these for size! Write your ‘equation’ in your RAW book.
4-14-3-2

8-3-14-1

12-13-14-1

10-13-9-2

7-11-5-6

5-9-11-3

