SENTENCE PATTERNS 1-20
PATTERN 1
Description: Compound Sentence: semicolon, no conjunction
Pattern: S V; S V.
Example: Talent is only one side of the equation; hard work is the other.

PATTERN 1A
Description:(Variation) Compound Sentence: semicolon, conjunctive adverb
Pattern: S V; conjunctive adverb, S V.
Example: Talent is very important; however, hard work is essential.
PATTERN 1B
Description:(Variation) Compound Sentence: semicolon, coordinating conjunction
Pattern: S V, coordinating conjunction S V ; S V.
Example: Talent is very important, but hard work is essential; you must have
 both to be successful.
PATTERN 1C
Description:(Variation) Compound Sentence: semicolon, no conjunction
Pattern: S V; S V ; S V.
Example: Talent is important; hard work is essential; together they make a
 winning combination.
PATTERN 2
Description: Compound Sentence with Elliptical construction
Pattern: S V DO or SC; S, DO or SC
Example: A red light means stop; a green light, go.

PATTERN 3
Description: Compound Sentence with Explanatory Statement
Pattern: General statement: specific example
Example: Darwin's Origin of Species forcibly states a harsh truth: only the
 fittest survive.
PATTERN 4
Description: A Series without a Conjunction
Pattern: A,B,C
Example: The United States has a government of the people, by the people, for
 the people.

PATTERN 4A
Description:(Variation) A Series with a Variation
Pattern: A or B or C
Example: Despite his handicaps, I have never seen Larry angry or cross or
 depressed.

PATTERN 5
Description: A Series with Balanced Pairs
Pattern: A and B, C and D, E and F.
Example: My love is day and night, winter and summer, war and peace, abundance
 and hunger.
PATTERN 6
Description: An Introductory series of Appositives
Pattern: Appositive, appositive, appositive--summary word S V
Example: Vanity, greed, corruption-- which serves as the novel's source of
 conflict?

PATTERN 7
Description: An Internal Series of Appositives or Modifiers
Pattern: S --appositive, appositive, appositive--V
Example: The necessary qualities for political life--guile, ruthlessness, and
 garrulity--she learned by carefully studying his father's life.

PATTERN 7A
Description:(Variation) a Single Appositive or a Pair
Pattern: S --appositive--V
Example: A sudden explosion--artillery fire--signaled the beginning of a
 barrage.

PATTERN 8
Description: Dependent Clauses in a Pair or in a Series
Pattern: If..., if..., if..., then S V
Example: If you clothes are made of cotton, if you wash them with soap, if you
 hang them on the line, you may not need a fabric softener.

PATTERN 9
Description: Repetition of a Key Term
Pattern: S V key term, repeated key term
Example: "Victory at all costs, victory in spite of all terror, victory however
 long and hard the road may be [. . .]." Winston Churchill

PATTERN 9A
Description:(Variation) Some Word repeated in a Parallel Structure
Pattern: S V repeated key word in same position
Example: His greatest discoveries, his greatest successes, his greatest
 influence upon daily life came to Edison only after repeated failure.
PATTERN 10
Description: Emphatic Appositive at End, after a Colon
Pattern: S V word: appositive
Example: Airport thieves have a common target: unwary travelers.

PATTERN 10A
Description:(Variation) Appositive (single or pair or series) after a Dash
Pattern: S V word--appositive
Example: Adjusting to a new job requires one quality above--a sense of humor.
PATTERN 11
Description: Interrupting Modifier Between S and V
Pattern: S (modifier that whispers) V
Example: The hunter (a common sight in New Hampshire woods during the winter)
 carried a large caliber rifle.

PATTERN 11A
Description:(Variation) A Full Sentence as Interrupting Modifier
Pattern: S--a full sentence--V
Example: Juliet's famous question--"Wherefore art thou, Romeo?"--is often
 misunderstood.
PATTERN 12
Description: Introductory or Concluding Participles
Pattern: Participial Phrase, S V (or reverse)
Examples: Laughing at his foolish behavior, she fell backwards in her chair.
PATTERN 13
Description: A Single Modifier Out of Place for Emphasis
Pattern: Modifier, S V
Example: To begin with, some ideas are just plain difficult.
PATTERN 14
Description: Prepositional Phrase Before S--V
Pattern: Prepositional Phrase S V (or V S)
Example: During the long winter months, Tom toiled as a trapper.

PATTERN 15
Description: Object or Complement Before S--V
Pattern: Object or Complement S V
Example: His kind of sarcasm (,)I do not like.

PATTERN 15A
Description:(Variation) Complete Inversion of Normal Pattern
Pattern: Object or Complement or modifier V S
Example: Down the field and through the tacklers ran the Heisman Trophy winner.

PATTERN 16
Description: Paired Construction
Pattern: The more S V, the more S V
Example:The more I saw of his work, the more I knew I didn't want to purchase it
PATTERN 16A
Description:(Variation) A Paired Construction for Contrast Only
Pattern: A "this, not that" or "not this but that" construction
Example: Genius, not stupidity, has limits.

PATTERN 17
Description: Dependent Clause as Subject or Object or Complement
Pattern: S [dependent clause] V
Example: What a man cannot imagine cannot be created.
PATTERN 18
Description: Absolute Construction Anywhere in Sentence
Pattern: Absolute construction, S V
Examples: The French defeated, the Germans advanced on Paris.

PATTERN 19
Description: The Short, Simple Sentence for Relief or Dramatic Effect.
Pattern: S V
Example: Perseverance pays.
PATTERN 19A
Description:(Variation) A Short Question for Dramatic Effect
Pattern: Interrogative word standing alone. Question based solely on intonation
Examples: Why not?
 You really care?
PATTERN 20
Description: The Deliberate Fragment
Pattern: Merely a part of a sentence
Examples: Fine.

 First, the nuts and bolts.
