

	Sentence Patterns
6th Grade
Mrs. Rubach

General Guidelines for Writing Pattern Sentences

· Use SPECIFIC NOUNS for subjects
· No proper nouns as subjects; ALL subjects should be SPECIFIC NOUNS (see examples on page 2)

· Instead of Camaro, use sport car

· Instead of Sally, use catcher

· No PRONOUNS as subjects (see pronoun list on page 2)

· Use each subject noun only once per pattern.

· Do not use the same subject nouns over and over, from pattern to pattern; stretch your mind and use new specific nouns. Pick a “theme” or “topic” and stick with it: TV show, novel characters, people from history, etc.
· Use VIVID VERBS
· Use vivid action verbs
· Linking verbs should not be used (see list on page 2)

· Bad Example: My headache was bad. [NO! NO!]

· Good Example: My headache pounded severely.

· Any of the verbs from the helping verb list used alone are not considered to be vivid verbs (see list on page 2)

· Bad Example: The police officer had a car. [NO! NO!]

· Good Example: The police officer maneuvered his car through the streets.

· Stay away from the “weasel word” verbs: go, went, gone, said, say, got, get, and put.
· Sentences should follow the pattern correctly, including punctuation.

· All words in the sentences should be spelled correctly.

· Sentence Pattern Scoring

Each individual sentence (written on your own) is worth 3 points. (Assignment=15 pts.)

· Using any verb not allowed= -3 points
· Using a pronoun for a subject= -3 points

· Incomplete sentence or not following the pattern= -3 points

· Incorrect or missing punctuation= -1 points per error

· Misspelled words= -1 point per misspelling

· Specific Noun Examples

Common Noun
woman

car

Specific Noun
mother, teacher

sport car, police car

Proper Noun
Mrs. Rubach

Camaro

· Pronouns
	
	
	Nominative Case
	Objective Case
	Possessive Case

	1st Person
	Singular
	I
	me
	my, mine

	
	Plural
	we
	us
	our, ours

	2nd Person
	Singular
	you
	you
	your, yours

	
	Plural
	you
	you
	your, yours

	3rd Person
	Singular
	he, she, it
	him, her, it
	his, her, hers, its

	
	Plural
	they
	them
	their, theirs

· Linking Verbs

am is are was were

be being been

appear become feel grow

look remain seem smell

sound stand taste turn

· Helping Verbs

am is are was were

be being been

have has had

do does did

may might must

can could

shall should

will would
· Weasel Words

go, went, gone, said, say, got, get, and put
NOUN: A word that names a person, place, thing or idea.
· Question answered: Who(m)? or What?

· Location of Jobs in a Sentence:

-Subject: tells who or what the sentence is about (underlined once); usually at the beginning of the sentence
-Object of a Preposition: tells who or what after the preposition (OP); follows a preposition
-Direct Object: tells who or what after an action verb (DO); follows an action verb
-Appositive: tells who or what directly after another noun, renaming that noun (App.); follows another noun
-Predicate Nominative: tells who or what after a linking verb and renames the subject (PN); follows a linking verb
-Indirect Object:

VERB: A word that shows action or existence, or links a word in the predicate part of the sentence back to the subject

Action Verbs: show action (AV)

Helping Verbs: help another verb, either an action verb or a linking verb (HV)

am, is, are, was, were,

be, being, been,

have, has, had,

do, does, did,

may, might, must,

can, could,

shall, should,

will, would
Linking Verbs: link a word (Predicate Nominative or Predicate Adjective) after itself back to the subject (LV)

am, is, are, was, were,

be, being, been,

appear, become, feel, grow,

look, remain, seem, smell,

sound, stand, taste, turn
**ALL tenses (past, present, and future) of these verbs count as linking verbs.

PREPOSITION: A word that shows a relationship between its object and the rest of the sentence
[A preposition MUST have an object (OP)—a noun or pronoun that tells who or what after it—in order to actually be a preposition.]

aboard
because of
concerning
in

of
since

under

about
before
down
inside
off
through
underneath

above
behind
during
instead of
on
to

until

across
below
except
into
onto
toward
up

after
beneath
for
like
out
towards
with

against
beside
from
near
outside

within

along
besides

over

without

among
between

past

around
beyond

as
by

at

**Prepositional Phrase: A group of words that begins with a preposition, ends with its object of the preposition, and includes adjectives, and possibly adverbs, in between. A prepositional phrase will not have a verb in it. (Preposition modifiers OP)

*Prepositional Phrases act like adjectives and adverbs. (see below)

ADJECTIVE: A word that describes or modifies a noun or pronoun
· Questions Answered:
Which one?

What kind?

How many?

· Location of Jobs in a Sentence

Adjective: a word that tells which one, what kind, or how many about the subject, object of the preposition, direct object, appositive, predicate nominative, or indirect object (adj.); most of the time, an adjective will directly precede the noun or pronoun it describes or modifies
Predicate Adjective: an adjective following a linking verb that describes of modifies the subject (PA); follows a linking verb
ADVERB: A word that describes or modifies a verb, adjective, or another adverb; many adverbs end in -ly (adv.)
· Questions Answered:
When?

Where?

Why?

How?

To what extent?

Under what condition?
· Location: Adverbs can begin or end sentences, or they may be just before or after the word they are modifying or describing.

· Test: If the word you believe to be an adverb is at the beginning of a sentence, move it to the end. If the meaning of the sentence stays the same, you have an adverb. (The same also works for moving it from the end to the beginning.)

CONJUNCTION: A word that connects words, phrases, and clauses
Coordinate Conjunctions: words that connect words, phrases, or clauses of the same type, grammatically

and, but, or, for, so, nor, yet

Correlative Conjunctions: conjunctions that “travel” in pairs, connecting words, phrases, and clauses of the same type, grammatically

either…or

neither…nor

not only…but also

both…and

Subordinate Conjunctions: words that begin dependent clauses, mostly adverb clauses

After
Because
In order that
Than
When

Although
Before
Now that
That
Whenever

As
Even if
Once
Though
Where

As if
Even though
Rather than*
Till
Whereas*

As long as
If
Since
Unless
Wherever

As though*
If only
So that
Until
While

*Words marked out are subordinate conjunctions, but the students tend to NOT use them as such.

PRONOUN: A word that takes to place of or refers back to a noun

(An antecedent is the noun that the pronoun refers to or replaces)

Personal Pronoun: a pronoun which is characterized by number, case, and person

	
	
	Nominative Case
	Objective Case
	Possessive Case

	1st Person
	Singular
	I
	me
	my, mine

	
	Plural
	we
	us
	our, ours

	2nd Person
	Singular
	you
	you
	your, yours

	
	Plural
	you
	you
	your, yours

	3rd Person
	Singular
	he, she, it
	him, her, it
	his, her, hers, its

	
	Plural
	they
	them
	their, theirs

Relative Pronoun:
a pronoun that begins an adjective clause

who, whose, whom, which, that,

whoever, whomever, whatever, whichever

Interrogative Pronoun: a pronoun that asks a question

who, whose, whom, which, what

Demonstrative Pronoun: a pronoun that points out or identifies a noun without naming that noun

this, that, these, those

Indefinite Pronoun: a pronoun that does not specifically name its antecedent
	all
	both
	everything
	nobody
	several

	another
	each
	few
	none
	some

	any
	each one
	many
	no one
	somebody

	anybody
	either
	most
	nothing
	someone

	anyone
	everybody
	much
	one
	something

	anything
	everyone
	neither
	other
	such

INTERJECTION: A word that shows excitement or emotion
	aha
	gee
	ha
	hooray
	oops
	well

	alas
	great
	hey
	oh
	ouch
	wow

OTHER PARTS OF SENTENCES
PHRASE: a group of related words
CLAUSE: a group of related words containing a subject and verb

Independent Clause: a clause that contains a complete thought; can stand alone as a sentence

**Also called a main clause or sentence

Dependent Clause: a clause that does NOT contain a complete thought; can NOT stand alone as a complete sentence

**Also called subordinate clause

Dependent Clauses are used as adjectives, adverbs, and nouns

Adjective Clause—a dependent clause that begins with a relative pronoun and modifies a noun or pronoun

Adverb Clause—a dependent clause that begins with a subordinate conjunction and modifies a verb, adjective, or another adverb

Noun Clause—a dependent clause that begins with a relative pronoun and acts like a noun (subject, direct object, object of a preposition, indirect object, or predicate nominative) in an independent clause.
VERBAL: a verb form that is not used as a verb
	type of verbal
	formed by. . .
	used as. . .

	participle
	verb + ed or +ing
	adjective

	infinitive
	“to” + verb
	noun, adjective, adverb

	gerund
	verb + ing
	noun

**Verbal phrases include the verbal (verb form) and its modifiers (adjectives, adverbs, prepositional phrases) or completers (direct objects or predicate nominatives)
PATTERN 1

USE SPECIFICE NOUNS AND VIVID VERBS IN A

SIMPLE SUBJECT-VERB SENTENCE

1. The infection spread.

2. The bloom opened.

3. The sponge dripped.

4. My headache pounded.

5. Our SUV swerved.

· Subject of a Sentence—a noun or pronoun that tells who or what the sentence is about
*the subject is usually located near the beginning of the sentence
· The more specific the noun used for the subject, the more a sentence will show instead of tell.

	Common Noun

general more specific
	Proper Noun

	person boy short stop
	Tony

	person man police officer
	Officer Jon

	thing vehicle sport car
	Mustang

	place village
	Steeleville

	
	

	
	

	
	

· Verb (Predicate) of a Sentence—a word that shows ​​​​​​​​​​​​action or​​​​​​​​​ existence of the subject in a sentence

*the verb usually closely ______________ the subject

----Three Types of VERBS----

· ACTION VERBS—show ACTION
GOOD VERBS!!!!!

· Linking Verbs— LINK a word in the predicate part (after the verb) of a sentence back to the subject
1. The infection was gross.

2. The bloom is pretty

3. The sponge is wet.

4. His headache was bad.

5. Our car was out of control.
· 3.)HELPING VERBS— HELP another verb
1. The infection had spread.

2. The bloom will be opening.

3. The sponge might have dripped.

4. My headache has been pounding.

5. Our car should have swerved.
**may have more than one helping verb per main verb

	Name ______________________________

	Homeroom _____ Due Date ____________

Pattern #1

Subject – Verb

1. The infection spread.

2. The bloom opened.

3. The sponge dripped.

4. My headache pounded.

5. Our SUV swerved.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

Pattern 2

Subject – Verb – Direct Object

1. The president vetoed the bill.

2. Our principal encouraged the students to read every night.

3. The dentist filled my bottom molars.

4. The slow moving glacier scoured the land.

5. My sister’s poodle wears pink bows on top its head.

Subject of a Sentence—a noun (a word that names a person, place, thing, or idea) that tells who or what the sentence is about

Verb (Predicate) of a Sentence—a word that shows action or state of being of the subject in a sentence

Direct Object—a noun that

1. follows an action verb

2. tells whom or what ​​​​​​​​​​​​​​​​​receives the action of that verb

	Name ______________________________

	Homeroom _____ Due Date ____________

	Name ______________________________

	Homeroom _____ Due Date ____________

Pattern #2

Subject – Verb—Direct Object

1. The president vetoed the bill.

2. Our principal encouraged the students to read every night.

3. The dentist filled my bottom molars.

4. The slow moving glacier scoured the land.

5. My sister’s poodle wears pink bows on top its head.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 3A

PREPOSITIONAL PHRASE
 used as an ADJECTIVE

1. The lion with a wounded paw lay under the shade tree.

2. The dress with red stripes costs over $100.

3. The truck with the flat tire pulled off the road.

4. The technician fixed the laptop with a cracked screen.

5. My dad wears shirts with stiff starched collars every day.

Preposition- a word that shows a relationship between its object (a noun or pronoun) and the rest of the sentence

**Prepositions are ALWAYS used in a phrase

Prepositional Phrase- a group of words that
1. begins with a preposition
2. ends with a noun (object of the preposition) that answers who or what after that preposition

3. may include adjectives, conjunctions, or adverbs, but NO verbs

Caution Do NOT use a verb in the phrase; it becomes a clause when you do that.

A prepositional phrase used as an adjective will immediately follow the noun about which it tells who or what
	Name ______________________________

	Homeroom _____ Due Date ____________

Pattern #3A

PREPOSITIONAL PHRASE

used as an ADJECTIVE

1. The lion with a wounded paw lay under the shade tree.

2. The dress with red stripes costs over $100.

3. The truck with the flat tire pulled off the road.

4. The technician fixed the laptop with a cracked screen.

5. My dad wears shirts with stiff starched collars every day.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 3B

PREPOSITIONAL PHRASE
 used as an ADVERB

1. During the basketball game, our center sprained her ankle.

2. After lunch, my dad likes to take a long nap.

3. My brother returned his books to the library.

4. The school cancelled our picnic because of the tornado warning.

5. The restaurant served clam chowder instead of tomato bisque.

A prepositional phrase used as an adverb will:

1. tell why, when, where, or to what extent
2. be able to be moved from the beginning to the end of the sentence (and visa versa) without changing the meaning of the sentences

a. Our center sprained her ankle during the basketball game.

b. My dad likes to take a nap after lunch.
c. To the library my brother returned his book.

d. Because of the tornado warning, the school cancelled our practice.

e. Instead of tomato bisque, the restaurant served clam chowder.

** A comma must follow the prepositional phrase when that phrase begins the sentence.

Caution

do NOT use a verb in the phrase; it becomes a clause when you do that

*Remember to use a comma after an introductory prepositional phrase that is longer than two words

	Name ______________________________

	Homeroom _____ Due Date ____________

Pattern #3B

PREPOSITIONAL PHRASE

used as an ADVERB

1. During the basketball game, our center sprained her ankle.

2. After lunch, my dad likes to take a long nap.

3. My brother returned his books to the library.

4. The school cancelled our picnic because of the tornado warning.

5. The restaurant served clam chowder instead of tomato bisque.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

Pattern 4

Appositive

1. The Nile, the longest river in the world, flows from Lake Victoria to the Mediterranean Sea.

2. The Nile enters the Mediterranean Sea by a delta in Egypt, a country in northeastern Africa.

3. Scholars could decipher hieroglyphics after discovering the Rosetta Stone, a black basalt slab found in 1799.

4. The Sumerians invented cuneiform, a style of writing using wedge-shaped strokes.

5. The pyramids of Egypt served as tombs for the pharaohs, the rulers of ancient Egypt.

Appositive—
a noun following another noun (subject, direct object, object of the
 preposition) that renames that noun

*an appositive or appositive phrase is set off by commas
*the ONLY words between the noun and the appositive will be adjectives or adverbs

--NO verbs

--NO prepositions between the noun and its appositive

Guidelines for writing sentences using appositives:

1. place a comma right after the noun you want to rename

2. write down the noun that will rename it along with any adjectives (a, an, the) that describe the appositive

3. place a comma directly after the appositive phrase

4. make sure you have NO verbs or prepositions between the noun and its appositive

Pattern #4

APPOSITIVE

	Name ______________________________

	Homeroom _____ Due Date ____________

1. The Nile, the longest river in the world, flows from Lake Victoria to the Mediterranean Sea.

2. The Nile enters the Mediterranean Sea by a delta in Egypt, a country in northeastern Africa.

3. Scholars could decipher hieroglyphics after discovering the Rosetta Stone, a black basalt slab found in 1799.

4. The Sumerians invented cuneiform, a style of writing using wedge-shaped strokes.

5. The pyramids of Egypt served as tombs for the pharaohs, the rulers of ancient Egypt.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 5A

OPEN with an ADVERB CLAUSE

1. Because the pitcher threw with great velocity, the batters all struck out.

2. When the racecar driver entered the curve, he reduced his acceleration.

3. Although the technician worked on my computer all morning, it still does not work.

4. Since my brother paid his rent one day late, the landlord charged him an extra $50.00.

5. As soon as the rain stops, the ground crew will remove the tarp from the field.

Clause – a group of related words that has a subject and a verb

Two types of clauses:

1. Independent (Main) Clause-a clause that can stand alone as a sentence because it has a complete thought
2. Dependent Clause- a clause that must be attached to a main clause because it does not contain a complete thought

An [Adverb Clause] is a dependent clause that

1. begins with a subordinate conjunction (see list)

2. has a subject (a noun telling who or what the clause is about)

3. has a verb (a word showing the action of the subject of that clause)

4. does not have a complete thought
5. answers where, when, why, how, or under what condition about the verb in the main clause

*An adverb clause at the beginning of the sentence must have a comma following it.

Subordinate Conjunctions

after

although

as

as if

as soon as

as though

because

before

even if

even though

if

in order that

since

so that

though

unless

until

when

whenever

where

wherever

while

Pattern #5A

	Name ______________________________

	Homeroom _____ Due Date ____________

Open with an Adverb Clause
1. Because the pitcher threw with great velocity, the batters all struck out.

2. When the racecar driver entered the curve, he reduced his acceleration.

3. Although the technician worked on my computer all morning, it still does not work.

4. Since my brother paid his rent one day late, the landlord charged him an extra $50.00.

5. As soon as the rain stops, the ground crew will remove the tarp from the field.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 5B

CLOSE with an ADVERB CLAUSE

1. My brother and his family lived with us until the hurricane left Florida.

2. Grandma bought a cat after she found a mouse in her pantry.

3. Dad grounded me for two weeks because I failed my science test.

4. Our German Shepherd barks whenever the mailman delivers our mail.

5. My sister’s friends flew to the kitchen when Mom called out, “Pizza’s ready.”

An [Adverb Clause] is a dependent clause that

1. begins with a subordinate conjunction (see list)

2. has a subject (a noun or pronoun telling who or what the clause is about)

3. has a verb (a word showing the action of the subject of that clause)

4. does NOT have a complete thought
5. answers where, when, why, how or under what condition about the verb in the main clause

*An adverb clause at the end of the sentence will NOT use a comma

Subordinate Conjunctions

	After
	Because
	In order that
	Than
	When

	Although
	Before
	Now that
	That
	Whenever

	As
	Even if
	Once
	Though
	Where

	As if
	Even though
	Rather than
	Till
	Whereas

	As long as
	If
	Since
	Unless
	Wherever

	As though
	If only
	So that
	Until
	While

Pattern #5B

Close with an Adverb Clause
	Name ______________________________

	Homeroom _____ Due Date ____________

1. My brother and his family lived with us until the hurricane left Florida.

2. Grandma bought a cat after she found a mouse in her pantry.

3. Dad grounded me for two weeks because I failed my science test.

4. Our German Shepherd barks whenever the mailman delivers our mail.

5. My sister’s friends flew to the kitchen when Mom called out, “Pizza’s ready.”

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 6

OPEN with an ADVERB

1. Quickly, the students listed all the factors of 100.

2. Unfortunately, the United States does not use the metric system for all measurements.

3. Yesterday the track team ran around the perimeter of the baseball field.

4. Suddenly, the computer froze and the screen turned black.

5. This morning my mom made waffles for breakfast.

Adverb—

A word that describes or modifies a verb, adjective, or another adverb

--usually ends in -ly
--tells how, where, when, why, to what extent, or under what condition
--when beginning a sentence with an adverb, make sure to use a comma after the adverb

**CAUTION: Do NOT use the same root word for your adverb and verb; it’s redundant (repetitive)

Pattern #6

Open with an Adverb

	Name ______________________________

	Homeroom _____ Due Date ____________

1. Quickly, the students listed all the factors of 100.

2. Unfortunately, the United States does not use the metric system for all measurements.

3. Yesterday the track team ran around the perimeter of the baseball field.

4. Suddenly, the computer froze and the screen turned black.

5. This morning my mom made waffles for breakfast.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 7

OPEN with an ADJECTIVE

1. Cold and hungry, the young boy pulled the blanket around himself.

2. Lonely, my sister stared out the window.

3. Clumsy and overweight, the tour guide slipped on the wet trail.

4. Agile, the trapeze artist leaped from bar to bar.

5. Ancient, the oak tree swayed in the fierce storm before crashing to the ground.

Adjective (Adj) – a word that describes or modifies a noun or pronoun by telling which one, what kind, or how many

When opening a sentence with an adjective. . .

1. Make sure the adjective describes the subject
2. Follow the adjective with a comma
3. Make sure the adjective helps the meaning of the sentence

**CAUTION—Be careful not to use an adverb (ends in –ly) instead of an adjective.

Pattern # 7

Open with an Adjective

	Name ______________________________

	Homeroom _____ Due Date ____________

1. Cold and hungry, the young boy pulled the blanket around himself.

2. Lonely, my sister stared out the window.

3. Clumsy and overweight, the tour guide slipped on the wet trail.

4. Agile, the trapeze artist leaped from bar to bar.

5. Ancient, the oak tree swayed in the fierce storm before crashing to the ground.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 8:

OPEN with an ADJECTIVE PHRASE

1. Careful in his job, the bomb squad officer slowly opened the lid of the briefcase.

2. Impervious to pain, the magician walked across the burning coals.

3. Confident of her shooting, the point guard launched the winning three-point shot.

4. Distraught after the collision, the anxious mother watched the emergency crew free her child from the wreckage.

5. Grateful for the help, the tornado victims thanked the Red Cross workers.

An adjective phrase

1. begins with an adjective
2. contains a prepositional phrase that describes/modifies that adjective
When an adjective phrase begins a sentence, it should. . .

1. describe the subject
2. be followed by a comma
**Side note: Similes work for this pattern:

Proud as a peacock, the new father strutted down the hall to the nursery.

Angry as a wet hen, the toddler chased the dog that stole her ball.

Green with envy,

Pattern #8

Open with an Adjective Phrase

	Name ______________________________

	Homeroom _____ Due Date ____________

1. Careful in his job, the bomb squad officer slowly opened the lid of the briefcase.

2. Impervious to pain, the magician walked across the burning coals.

3. Confident of her shooting, the point guard launched the winning three-point shot.

4. Distraught after the collision, the anxious mother watched the emergency crew free her child from the wreckage.

5. Grateful for the help, the tornado victims thanked the Red Cross workers.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 9A
OPEN with a PRESENT PARTICIPLE

1. Consuming 28 hotdogs in 3 minutes, the young boy won the contest.

2. Hoping to find the perfect dress, the girls walked from store to store.

3. Sliding into the curve, the driver lost control of his stock car.

4. Hearing my parents’ key in the door, I quickly turned off the lights and pretended to sleep.

5. Noticing the stale odor in the house, my grandma lit several candles.

A present participle is formed with a verb ending in ​​​-ing is used as an adjective and is usually followed by a prepositional phrase to create a participle phrase

A present participle that begins a sentence. . .

-must modify the subject that follows it

-must be followed by a comma
Examples:

1. Working as a team, the students created a PowerPoint presentation.

2. Looking for her next meal, the jaguar slinks along the path.

Pattern # 9A

Open with a Present Participle

	Name ______________________________

	Homeroom _____ Due Date ____________

1. Consuming 28 hotdogs in 3 minutes, the young boy won the contest.

2. Hoping to find the perfect dress, the girls walked from store to store.

3. Sliding into the curve, the driver lost control of his stock car.

4. Hearing my parents’ key in the door, I quickly turned off the lights and pretended to sleep.

5. Noticing the stale odor in the house, my grandma lit several candles.

	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 9B

OPEN with a PAST PARTICIPLE

1. Defeated, the runner cried tears of bitter desperation.

2. Frightened, the baby ran to his mother.

3. Hobbled by a sprained ankle, our shortstop sat the bench during the game.

4. Inspired by Degas, Mary Cassatt continued to paint.

5. Alarmed by the sonic boom, the puppy hid beneath the couch.

Past Participle – a verb form ending in -ed (if it’s a regular verb), acting as an adjective

*You may create a past participle phrase by. . .

1. Adding a noun that answers who or what after that past participle OR

2. Adding a prepositional phrase that answers where, when, why, or how after the participle
Reminders about opening with a past participle:

1. The past participle or the past participle phrase must describe/modify the subject of the sentence

2. A comma will separate the past participle or the past participle phrase from the rest of the sentence

Pattern #9B

Open with a Past Participle

	Name ______________________________

	Homeroom _____ Due Date ____________

1. Defeated, the runner cried tears of bitter desperation.

2. Frightened, the baby ran to his mother.

3. Hobbled by a sprained ankle, our shortstop sat the bench during the game.

4. Inspired by Degas, Mary Cassatt continued to paint.

5. Alarmed by the sonic boom, the puppy hid beneath the couch.
Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 10

INFINITIVE used as a NOUN

1. To lose a pet makes families cry.
2. To play the piano requires practice.
3. To win a gold medal takes a ginormous amount of dedication.

4. The carpet cleaner forgot to clean up his mess.
5. The physicist forgot to brush his hair.
Infinitive— a verbal that is formed by “to” plus a verb

--infinitives are used as nouns, adjectives, and adverbs
An infinitive phrase. . .

--begins with an infinitive

--ends with a noun or pronoun (that answers who or what after that infinitive—D.O. of Infinitive) or a prepositional phrase that describes/modifies that infinitive or D.O. of the Infinitive

When an infinitive is used as a noun, it may hold the jobs of

1. subject by telling who or what the sentence is about

2. direct object by telling who or what after an action verb

3. object of the preposition by telling who or what after a preposition

4. predicate nominative by renaming the subject after a linking verb.

Pattern #10

Infinitive

used as a NOUN
	Name ______________________________

	Homeroom _____ Due Date ____________

1. To lose a pet makes families cry.
2. To play the piano requires practice.
3. To win a gold medal takes a ginormous amount of dedication.

4. The carpet cleaner forgot to clean up his mess.
5. The physicist forgot to brush his hair.
Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 11

GERUND used as a SUBJECT

1. Losing a pet can make a family cry.
2. Playing the piano requires practice.
3. Winning a gold medal takes a ginormous amount of dedication.

4. Saying the correct answer made the student proud.
5. Brushing her hair changed the way her hair laid.

Gerund—a verb form (verbal) formed by adding -ing to a verb, used as a noun
A gerund phrase. . .

--begins with a gerund

--ends with a noun (that answers who or what after that gerund— direct object of gerund) or a prepositional phrase that describes/modifies that gerund or D.O. of the gerund

A gerund used as the subject of a sentence will tell who or what the sentence is about
Pattern # 11
	Name ______________________________

	Homeroom _____ Due Date ____________

Gerund used as a Subject
1. Losing a pet can make a family cry.
2. Playing the piano requires practice.
3. Winning a gold medal takes a ginormous amount of dedication.

4. Saying the correct answer made the student proud.
5. Brushing her hair changed the way her hair laid.
Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 12

RESTRICTIVE ADJECTIVE CLAUSE
 behind the SUBJECT

1. The astronaut who fixed the hatch waved to the cameras.

2. The golfer who won received a check for $500,000.

3. The giraffe that had a broken leg stared at the curious crowd.

4. The car that had a flat tire stayed in the garage.

5. The dress that the First Lady wore to the ball had a diamond belt.

Adjective Clause—

· A dependent clause
· Beginning with who or that
· Following a noun, which the clause describes

Restrictive—
· Cannot be removed from the sentence without changing the meaning of the sentence

· Follows a common noun

· No commas around this clause

More examples:

1. Oprah bought a Corvette for each employee who had worked for her over ten years.

2. The girls who failed the test could not play in the next soccer game.

Pattern #12

Use a Restrictive Adjective Clause
behind the Subject
	Name ______________________________

	Homeroom _____ Due Date ____________

1. The astronaut who fixed the hatch waved to the cameras.

2. The golfer who won received a check for $500,000.

3. The giraffe that had a broken leg stared at the curious crowd.

4. The car that had a flat tire stayed in the garage.

5. The dress that the First Lady wore to the ball had a diamond belt.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 13A:

COMPOUND SENTENCE
with a COORDINATE CONJUNCTION

1. Archeologists use tree ring dating, and they use carbon 14 testing to determine the age of artifacts.

2. Several archeologists had discovered Palanque, the ancient Mayan city, but extensive research did not begin until 1957.

3. Small rainforest creatures have many predators, so they have many ways to defend themselves.

4. Many bats hunt insects, but some eat fruit.

5. Do you want to wash the dishes, or do you want to carry out the trash?

Compound Sentence – two sentences (main clauses—including subject, verb, and complete thought) correctly joined with a comma and a coordinate conjunction

Coordinate Conjunctions
and

but

or

for

so

nor

yet

sentence

comma

sentence

coordinate conjunction

Pattern #13A

Compound Sentence

with a Coordinate Conjunction

	Name ______________________________

	Homeroom _____ Due Date ____________

1. Archeologists use tree ring dating, and they use carbon 14 testing to determine the age of artifacts.

2. Several archeologists had discovered Palanque, the ancient Mayan city, but extensive research did not begin until 1957.

3. Small rainforest creatures have many predators, so they have many ways to defend themselves.

4. Many bats hunt insects, but some eat fruit.

5. Do you want to wash the dishes, or do you want to carry out the trash?

	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 13B

COMPOUND SENTENCE
 with a SEMICOLON

1. Archeologists use tree ring dating; they use carbon 14 testing to determine the age of artifacts.

2. Several archeologists had discovered Palanque, the ancient Mayan city; extensive research did not begin until 1957.

3. Small rainforest creatures have many predators; they have many ways to defend themselves.

4. Many bats hunt insects; some eat fruit.

5. Do you want to wash the dishes; do you want to carry out the trash?

Use a semicolon to join two closely related sentences, making sure a complete sentence exists on both sides.

· Do NOT capitalize after a semi-colon.

· Do NOT use any sort of conjunction after the semicolon

sentence

 ;

 sentence

Pattern #13B

Compound Sentence

with a Semicolon
	Name ______________________________

	Homeroom _____ Due Date ____________

1. Archeologists use tree ring dating; they use carbon 14 testing to determine the age of artifacts.

2. Several archeologists had discovered Palanque, the ancient Mayan city; extensive research did not begin until 1957.

3. Small rainforest creatures have many predators; they have many ways to defend themselves.

4. Many bats hunt insects; some eat fruit.

5. Do you want to wash the dishes; do you want to carry out the trash?

	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 13C

COMPOUND SENTENCE
 with a CONJUNCTIVE ADVERB

1. Spongebob enjoys pestering Squidward; therefore, Squidward loses his mind quite often.

2. Patrick lacks a brain; consequently, he attempts very dumb ideas.

3. Candace constantly tries to bust her brothers; nevertheless, she fails miserably most of the time.

4. Perry thwarts Dr. Doofenshmirtz’s evil plans; otherwise, the world would be ruled by evil.

5. Gary trained too hard for his race; hence, he blew an eyeball in the race.

Two sentences may be combined using a semicolon and a conjunctive adverb (see list)

COMMON CONJUNCTIVE ADVERBS

	afterwards
	consequently
	else
	furthermore
	hence

	however
	moreover
	nevertheless
	otherwise
	therefore

Formula: ​​​sentence; conjunctive adverb, sentence
This means that you MUST have a subject and verb before and after the semicolon
Pattern #13C

Compound Sentence

with a Conjunctive Adverb
	Name ______________________________

	Homeroom _____ Due Date ____________

1. Spongebob enjoys pestering Squidward; therefore, Squidward loses his mind quite often.

2. Patrick lacks a brain; consequently, he attempts very dumb ideas.

3. Candace constantly tries to bust her brothers; nevertheless, she fails miserably most of the time.

4. Perry thwarts Dr. Doofenshmirtz’s evil plans; otherwise, the world would be ruled by evil.

5. Gary trained too hard for his race; hence, he blew an eyeball in the race.

	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

PATTERN 13D

COMPOUND SENTENCE
with an ELLIPTICAL EXPRESSION

1. Spongebob eats Krabby Patties; Gary, Snail Bites.

2. Mr. Heinzmann teaches social studies; Mr. Hicks, science.

3. Tiger Woods ranked number one in golf; Sabrina Williams, in tennis.

4. The 6th graders read Among the Hidden; the 8th graders, War Horse.

5. On Monday the cafeteria served chicken patties; on Wednesday, cheese pizza.

Compound Sentence with an ​​​​​​​​​​​​​elliptical expression is two sentences joined by a semicolon with repeated pieces of information (usually the verb) eliminated from the second sentence; a comma takes the place of the eliminated information

Examples:

1. Babylonians tell the story of the dragon Sirrush; Norwegians, tell the story of Midgard.

2. I ate a bowl of chili for supper; my sister, ate a salad.

3. Grandpa listens to rap music all day long; Grandma, listens to the blues.

Pattern #13D

Compound Sentence

with an Elliptical Expression

	Name ______________________________

	Homeroom _____ Due Date ____________

1. Spongebob eats Krabby Patties; Gary, Snail Bites.

2. Mr. Heinzmann teaches social studies; Mr. Hicks, science.

3. Tiger Woods ranked number one in golf; Sabrina Williams, in tennis.

4. The 6th graders read Among the Hidden; the 8th graders, War Horse.

5. On Monday the cafeteria served chicken patties; on Wednesday, cheese pizza.

Practice (Refer to the Guidelines for Writing Pattern Sentences)
	Please write 5 sentences with your peer group.

	

	

	

	

	

	

	

	Please write 5 sentences on your own.

	

	

	

	

	

	

	

qwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnm

am, is, are, was, were,

be, being, been,

appear, become, feel, grow,

look, remain, seem, smell,

sound, stand, taste, turn

am, is, are, was, were,

be, being, been,

have, has, had,

do, does, did,

may, might, must,

can, could,

shall, should,

will, would

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period

Spelled all of the words correctly.

Labeled the subjects and verbs

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period, using a comma after the participial phrase

Spelled all of the words correctly

Labeled the subject, verb, and participle

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period, using a comma after the participial phrase

Spelled all of the words correctly

Labeled the subject, verb, and participle (verb for ending in –ed)

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period

Spelled all of the words correctly

Labeled the subject, verb, direct object, and infinitive (to + verb)

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period

Spelled all of the words correctly

Labeled the subject, verb, and gerund

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period

Spelled all of the words correctly

Labeled the subjects, verbs, and adjective clause

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period

Spelled all of the words correctly

Labeled the subjects, verbs, and coordinate conjunction

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period

Spelled all of the words correctly

Labeled the subjects and verbs

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period

Spelled all of the words correctly

Labeled the subjects, verbs, and conjunctive adverbs

Please double-check that you…

Used only specific nouns for subjects (see Specific Noun Word Bank in your binder)

Used only vivid verbs (see Vivid Verbs list in your binder)

Started each sentence with a capital letter and end with a period

Spelled all of the words correctly

Labeled the subjects and verbs

Grade 6

2

