Improving Sentences


One way to get a higher grade in your writing in ALL examinations is to do the following:

* use a variety of sentence types
*use a variety of accurate types of punctuation 

1. Change these sentences into complex sentences by adding a subordinate clause to each:

· The cat was purring.
e.g.The cat, which slept soundly on the large sofa, was purring.

· The dog barked at the passer by.

· James looked up and saw the huge balloon.

· Hannah approached the desk and smiled sweetly.

· The boats bobbed on the ocean like marshmallows in chocolate.

2. Rearrange the following sentences so that they do not begin with the pronoun ‘I’:

· I looked out to the distant horizon and saw the dark clouds gathering.

e.g. Watching the dark clouds gathering, I looked out towards the distant horizon.
· I sat in the cinema and wished that the film would end soon.

· I considered taking up exercise after watching ‘Dirty Dancing’.

· I felt sick looking at the stodgy pizza and huge bucket of fries.

· I walked to school in order to get more exercise.

3. Rearrange the following sentences so that they begin with an adverb (ly word):

· I shouted at the bully who was teasing my little sister..

e.g. Angrily, I shouted at the bully who was teasing my little sister.
· I poured the hot water from the kettle into the teacup.

· I was keen to take up exercise after watching ‘Dirty Dancing’.

· I left my friend at the station, knowing I would not see her again for another month.

· I walked to school in order to get more exercise.

4. Rewrite these sentences so that that begin with a non-finite clause (‘ing’ clause):

· The man gazed out to the distant horizon to watch the sun set in the inky night sky.

e.g.Gazing out to the distant horizon, the man watched the sun set in the inky night sky.
· The girl gazed longingly at the adorable puppy and wished she could take it home.

· The fireworks fizzed and popped as they lit up the inky sky.

· I sat on the park bench and thought about all that had happened that afternoon.

· My mother whispered to me to be quiet as we crept into the baby’s bedroom.

5. Make these sentences grammatically standard/correct by adding capital letters and punctuation:

· sitting on the weather-beaten bench i gazed out to the distant hills

e.g.Sitting on the weather-beaten bench, I gazed out to the distant hills.
· gazing at the school photograph i felt very nostalgic as i spotted jane

· what do you want asked john

· i had a great birthday thanks

· jane likes Shakespeare caroline prefers modern drama

· the bread which was actually put out for the birds was eaten by the cats

· to do this maths activity properly you will need a pen a pencil a ruler a rubber

6. Now correct and improve these sentences from students’ writing on ‘First Night on the Streets’: 
a. I get of the train. It was dark. it was cold. I wish id brout a coat
b. This was all I had with me a tatty old sleeping bag a map of London a few items of clothing and a 10€ note
c. It was very noisy and dirty and there was lost of bad smells and poeple every wear.

d. I was going on the road when I arrived to the center of the city
e. I couldn’t find a place of sleep because their was know door ways empty because they’re where so much other homeless people

f. I entered into a park it seemed as good a plaice as any to sleep.
g. Ill tell you what I think about my live miserable

h. i was shore of 1 thing I wasn’t going too sleep their again

i. for a few ours I lie awake listening out for noises it was impossible to relax
j. then I got cold and then I couldn’t feel my toes and then my ears where cold and then I needed the toilet so then so I had to get up and go to the toilet

