

2A Sentences

2A sentences have 2 adjectives before a noun:

The glamorous, intelligent princess kissed the grotesque, warty frog.

Can you add any others to the list below?

'...as a'

'...like a'

Similes contain '...as a...' or '...like a...'. They compare one thing to another.

The flames were as fierce as a tiger hunting for its prey.

The exploding bomb was like a bubbling volcano.

, BOYS sentences

BOYS sentences contain the connectives but, or, yet, so:

The princess was intelligent, but she was ugly.

The princess could kiss the frog, or she could leave him for others.

The frog was grotesque, yet he was rich.

The princess kissed the frog, so he turned into a prince.

comma

connective

ed, sentences

3__ed sentences begin with 3 related adjectives (each of which end in ed):

Frightened, terrified, exhausted, the princess ran for home. adjective

adjective

comma

Double ly ending sentences

Double ly ending sentences end with two adverbs, after a verb:

He swam slowly and cautiously.

She searched frantically and determinedly.

Joyfully and purposefully, they hurried along.

2 adverbs

verb

ing, ed sentence

An ing, ed sentence always begins with a verb ending in 'ing'. This is followed by the location of the action and then a comma.

Driving to town, he stopped to watch the UFO land.

Running near the beach, he halted as the ground gave way.

'ing' verb

location of action

incident

Verb, person sentence

These sentences start with a verb, followed by a comma, and then the name of a person along with the rest of the sentence.

verb

Flying, John had always been terrified of it.

Trembling, he fled from the beast.

Emotion word, (comma) sentence

Emotion word, (comma) sentences begin with a feeling word followed by a , (comma).

Desperate, she screamed for help.

Terrified, she froze instantly on the spot where she stood.

Noun, which/where/who

Noun, which/where/who sentences begin with a noun then a comma followed by which or where or who

noun, (comma) tucked in information

Final part of sentence—adds detail to the noun

Cakes, which taste fantastic, are not so good for your health.

Mr. Tims, who is my favourite teacher, is leaving the school soon.

The more, the more

The more, the more sentences are in 2 parts. The first more should be followed by an emotion word and the second more should be followed by a related emotion.

emotion comma action related to emotion

The more upset she was, the more her tears flowed.

The more confident she became, the more talkative she seemed to be.

Ad, same ad

This sentence has two identical adjectives, one repeated shortly after the other.

He was a fast runner, fast because he needed to be.

It was a silent town, silent because all the residents had fled.

Last word, first word (yoked)

This is made up of two sentences. The second sentence begins with the word or phrase which the first sentence ends with. (Almost identical to an ad, same ad)

Building the new motorway would be disastrous. Disastrous because lots of houses will need to be destroyed.

De: De sentences (Description: Details)

A De: De sentence has 2 parts.

The 1st part gives a description, the 2nd gives further details.

The 2 parts are separated by a colon (:)

The vampire is a dreadful creature: it kills by sucking all the blood from its victims.

Snails are slow: they take hours to move the shortest of distances.

Personification of weather

In this sentence, an aspect of weather is given a human trait. It helps to create a particular mood in a story.

human trait

The rain wept down the window. (= sad mood)

The wind screamed through the branches. (= tense/ scary mood)

O. (I.) sentences -Outside. (Inside.) sentences

O. (I.) sentences are made up of 2 related sentences.
The first sentence tells the reader the character's outward actions.

He smiled and shook the man's hand warmly. (Inside, however, he was more angry than he had ever been.)

The second (placed in brackets) shows the characters true INNER feelings.

3 bad—(dash) question?

3 bad-(dash) question? sentences begin with 3 negative adjectives. After the 3rd adjective there is a dash and then a question relating to the adjectives.

3 negative adjectives

dash

question relating to adjectives

Greed, jealousy, hatred—which of these was John's worst trait?

Thirst, heatstroke, exhaustion—which would kill him first?

If, if, if, then sentences

If, if, if, then sentences are made up of 3 separate parts:

If the alarm had gone off, if the bus had been on time, if the road repairs had been completed, then his life would not have been destroyed.

If I hadn't found that watch, if the alarm hadn't gone off, if it hadn't scared those burglars, then I wouldn't be sitting here today.

2 pairs sentences

2 pairs sentences begin with 2 pairs of related adjectives:

Exhausted and worried, cold and hungry, they did not know how much further they had to go..

Explanation of what the 2 adjectives relate to.

Some; others sentences

Some; others sentences begin with the word some and have a; instead of a 'but' to separate the two parts.

Some people love football; others just can't stand it.

Some evacuees had an awful time in World War Two; other evacuees enjoyed it.

Imagine 3 examples:

These sentences begin with the word 'Imagine' and then describe 3 things about a place, time or person. After the 3rd description there is a: followed by a statement saying there is such a time, place, person.

Imagine a time when people were not afraid, when life was much simpler, when everyone helped each other: this is the story of that time.

Imagine a place where the sun always shines, where wars never happen, where no-one ever dies: in the Adromeda 5 system there is such a planet.

P.C. sentences

P.C. is short for paired conjunctions.

It was both cold and unpleasant for him to work there.

Neither money nor gifts could make him visit the haunted mansion.

```
(BA) -both / and
(NA) - not so / as
```

One word/phrase: definition

One word/phrase: definition sentences begin with one word or phrase followed by a:
This is then followed by a definition of the word.

Monday: the longest day of the week!

World War Two: a time when many people lost their lives.

one phrase colon definition