The Art of Styling Sentences
Extra Credit
Introduction: This handout lists the excellent strategies for styling sentences in The Art of Styling Sentences: 20 Patterns for Success, Third Edition (Barron’s Educational Series, 1993) By Marie L. Waddell, Robert M. Esch, and Robert R. Walker.
Directions: Create two original sentences for each of the patterns below. More points will be awarded for sentences that attempt other syntactical features (such as types of parallel structure). Note any such examples.
Pattern 1
Compound Sentence: semicolon, no conjunction
S V; S V
Hard work is only one side of the equation; talent is the other.
Pattern 2
Compound Sentence with Elliptical construction
S V DO or SC; S, DO or SC
A red light means stop; a green light, go.
Pattern 3
Compound Sentence with Explanatory Statement
General statement: specific example
Darwin's Origin of Species forcibly states a harsh truth: only the fittest survive.
Pattern 4
A Series without a Conjunction
A,B,C
The United States has a government of the people, by the people, for the people.
Pattern 4A
A Series with a Variation
A or B or C
Despite his handicaps, I have never seen Larry angry or cross or depressed.
Pattern 5
A Series with a Balanced Pair
A and B, C and D, E and F (may be in any slot in the sentence)
"God is day and night, winter and summer, war and peace, surfeit and hunger." --Heraclitus
Pattern 6
An Introductory series of Appositives
Appositive, appositive, appositive--summary word S V
Vanity, greed, corruption-- which serves as the novel's source of conflict?
Pattern 7
An Internal Series of Appositives or Modifiers
S --appositive, appositive, appositive--V
The necessary qualities for political life--guile, ruthlessness, and garrulity--she learned by carefully studying his father's life.
Pattern 7A
A Variation: a Single Appositive or a Pair
S --appositive--V
A sudden explosion--artillery fire--signaled the beginning of a barrage.
Pattern 8
Dependent Clauses in a Pair or in a Series
If..., if..., if..., then S V
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
Repetition of a Key Term
S V key term, repeated key term
"Victory at all costs, victory in spite of all terror, victory however long and hard the road may be [. . .]." Winston Churchill
Pattern 9A
A Variation: Some Word repeated in a Parallel Structure
S V repeated key word in same position
His greatest discoveries, his greatest successes, his greatest influence upon daily life came to Edison only after repeated failure.
Pattern 10
Emphatic Appositive at End, after a Colon
S V word: appositive
Airport thieves have a common target: unwary travelers.
Pattern 10A
A Variation: Appositive (single or pair or series) after a Dash
S V word--appositive
Adjusting to a new job requires one quality above--a sense of humor.
Pattern 11
Interrupting Modifier Between S and V
S (modifier that whispers) V
The hunter (a common sight in New Hampshire woods during the winter) carried a large caliber rifle.
Pattern 11A
A Full Sentence as Interrupting Modifier
S--a full sentence--V
Juliet's famous question--"Wherefore art thou, Romeo?"--is often misunderstood.
Pattern 12
Introductory or Concluding Participles
Participial Phrase, S V (or reverse)
Laughing at his foolish behavior, she fell backwards in her chair.
Despised by most Westerners, the terrorist group acted with impunity.
Pattern 13
A Single Modifier Out of Place for Emphasis
Modifier, S V
To begin with, some ideas are just plain difficult.
Pattern 14
Prepositional Phrase Before S--V
Prepositional Phrase S V (or V S)
During the long winter months, Tom toiled as a trapper.
Pattern 15
Object or Complement Before S--V
Object or Complement S V
His kind of sarcasm (,)I do not like.
Pattern 15A
Complete Inversion of Normal Pattern
Object or Complement or modifier V S
Down the field and through the tacklers ran the Heisman Trophy winner.
Pattern 16
Paired Constructions
Paired Construction
The more S V, the more S V
The more I saw of his work, the more I knew I didn't want to purchase any.
Pattern 16A
A Paired Construction for Contrast Only
A "this, not that" or "not this but that" construction
Genius, not stupidity, has limits.
Pattern 17
Dependent Clause as Subject or Object or Complement
S [dependent clause] V
What a man cannot imagine cannot be created.
Pattern 18
Absolute Construction Anywhere in Sentence
Absolute construction, S V
His early efforts failing, Ted tried a new approach to the calculus problem.
The French defeated, the Germans advanced on Paris.
Pattern 19
The Short, Simple Sentence for Relief or Dramatic Effect.
S V
Perseverance pays.
I think not.
Pattern 19A
A Short Question for Dramatic Effect
Interrogative word standing alone
Question based solely on intonation
Why not?
You really care?
Pattern 20
The Deliberate Fragment
Merely a part of a sentence
Fine.
First, the nuts and bolts.

