
Sentence Combining and Sentence Variety (54)

Alter the pattern of the simple sentence for variety.

1. A cumulative sentence is the most common way to write a sentence because the main idea comes first and the less important details follow.

Freshmen can get involved at Fisk in many ways, such as joining clubs, pledging a sorority/fraternity, and attending sporting events.

2. A periodic sentence places the main idea at the end of the sentence, making the details more important.

Many activities, such as clubs, sororities/fraternities, and sporting events, offer ways for freshmen to get involved at Fisk.

Combine simple sentences to show the relationship between the ideas of two sentences.

1. Use coordination to show that ideas are of equal importance.

a. Use a comma and a coordinating conjunction (FANBOYS).

The student was late to class, so he missed important information.

The class worked hard on their essays, and the grades proved it.

b. Use a semicolon and a conjunctive adverb (THINTIC).

The student was late to class; consequently, he missed important information.

The class worked hard on their essays; thus, the grades proved it.

2. Use subordination to show that the subordinate clauses are less important and the independent clause is more important. Be careful with subordination: the meaning can change depending on which sentence becomes the subordinate clause.

a. Use a subordinate clause at the beginning of a sentence followed by a comma.

Because of the construction in the next room, I could not concentrate.

Even though Stan was nervous, his oral presentation was excellent.

b. Use a subordinate clause at the end of a sentence, but do not use a comma.

I could not concentrate because of the construction in the next room.

Stan’s oral presentation was excellent even though he was nervous.

3. Use relative pronouns (that, which, who, whom, whose, whoever, whomever) to combine ideas.

The movie that we saw over the weekend was number one in the box offices.

I did not have enough money to buy a snack, which is why I smuggled in my own

popcorn and candy.

Begin sentences with words other than simple nouns, clauses, and phrases to avoid the typical sentence pattern of subject and predicate.

1. Begin your sentence with a prepositional phrase, which usually is simply moved from the end of the sentence.

In the heat of summer, mothers often are stuck in the house with bored children.

Before Ryan went to college, he worked several dead-end jobs.

2. Begin your sentence with a verbal phrase (verbs used as nouns, adjectives or adverbs).

a. Use a gerund phrase as your subject (a gerund is a verb ending in –ing​ and functioning as a noun)

Watching television is one of the ways many people relax after a long day.

b. Use an infinitive phrase as either the subject or as an introduction to the sentence (an infinitive is to + the verb functioning as a noun, adjective, or adverb).

To be a gold medal winner is the goal of all Olympic athletes.

To win a gold medal, Olympic athletes must train hard for many years before the
games, but also they must perform well at the Olympics.

c. Use a participle phrase as an introduction to the sentence (a participle is a verb in the –ing,

-en, or –ed form functioning as an adjective).

Jumping off the diving board, Mike impressed his friends with a gainer.

Awakened by the phone ringing, Julie realized that she overslept.

Defeated by the underdogs, the football players had a quiet ride home.

3. Begin your sentence with an absolute word or phrase. An absolute is a parenthetical word or phrase that qualifies the rest of the sentence and is not related to it by a connective. An absolute does not modify a specific word or phrase in the sentence.

True, Rome was built in a day.

The hostages free at last, Americans rejoiced.

4. Begin your sentence with an appositive, which is a noun or noun phrase that identifies, explains, or supplements the noun that precedes it.

An enthusiastic teacher, Ms. Baines often entertains and educates her students.

5. Begin your sentence with an introductory series.

Warm sunshine, cool breezes, refreshing water—these components make for a great

day at the beach.
