Sentence Styles

	Style
	Definition
	Textual Examples
	Advantages
	Disadvantages
	Writing Uses

	The Segregating Style
	Grammatically simple, expressing a single idea. Consists of relatively short, uncomplicated sentences
	He writes, at most, 750 words a day. He writes and rewrites. He polishes and repolishes. He works in solitude. He works with agony. He works with sweat. And that is the only way to work at all. 
	Useful in descriptive and narrative writing
Analyzes a complicated perception or action into its parts and arranges these in significant order
Simple yet effective; emphatic and adds variety
	Less useful in exposition where you must combine ideas in subtle gradations of logic and importance.
Can become too simplistic and lose its character
	Narrative and descriptive passages

Emphasis for longer sentences

	The Freight Train Style
	Couples short independent clauses to make longer sequential statements
Multiple Coordination
using “and” to link coordinating clauses

Parataxis
independent clauses linked by semicolons

Triadic Sentence
3 clauses using MC or Parataxis
	And the rain descended and the floods came, and the winds blew, and beat upon the house, and it fell: and great was the fall of it.
MC
It was a hot day and the sky was bright and the road was white and dusty.

Parataxis

The habits of the natives are disgusting; the women hawk on the floor, the forks are dirty; the trees are poor; the Pont Neuf is not a patch on the London Bridge; the cows are too skinny.
	Can link a series of events, ideas, impressions, feelings, or perceptions as immediately as possible, without judging their relative value or imposing a logical structure on them
	Does not handle ideas subtly and implies that all linked thoughts are equally significant
Cannot show precise logical relationships (cause and effect)

Can continue without stopping
	Children’s writing or childlike visions
Experience of the mind, descriptions

stream of consciousness

	The Cumulative Sentence
	Initial independent clause followed by many subordinate constructions, which accumulate details about the person, place, event, or idea
	A creek ran through the meadow, winding and turning, clear water running between steep banks of black earth, with shallow places where you build a dam.

She was then twenty-one, a year out of Smith College, a dark, shy, quiet girl with a fine mind and a small but pure gift for her thoughts on paper.
	Can handle a series of events

Can act as a frame, enclosing the details

Details may precede or follow the main clause—using “these,” “those,” “this,” “that,” and “such” as preceding nouns
	Open-ended (like a freight train)
	Description, character sketches

Less often used in narration

	The Parallel Style
	Two or more words or constructions stand in an identical grammatical relationship to the same thing. All subjects must be in the same form.
	In its energy, its lyrics, its advocacy of frustrated joys, rock is one long symphony of protest.
	Impressive and pleasing to hear
Economical—using one element to serve three or four others

Enriches meaning by emphasizing subtle connections between words
	Suits only ideas that are logically parallel—three or four conditions of the same effect

Formal for modern taste

Can be too wordy just by being a parallel structure
	Can be used in all forms of writing for emphasis or description—emotional or intellectual

	The Balanced Sentence
	Two parts, roughly equivalent in length. It may also be split on either side.
	In a few moments everything grew black, and the rain poured down like a cataract.

Visit either you like; they’re both mad.

Children played about her, and she sang as she worked.
	The constructions may be balanced and parallel
	Unsuitable for conveying the immediacy of raw experience or the intensity of strong emotion

Formality is likely to seem too elaborate for modern readers
	Irony and comedy or just about anything else

	The Subordinating Style
Expresses the main clause and arranges points of lesser importance around it, in the form of phrases and independent clauses


	Loose Structure

Main clause comes first

Periodic Structure

Main clause follows subordinate parts

Convoluted Structure
Main clause is split in two, the subordinate parts intruding

Centered Structure

Main clause occupies the middle of the sentence
	Loose Sentence

We must always be weary of conclusions drawn from the ways of the social insects, since their evolutionary tract lies so far from ours.

Periodic Sentence
Since there is no future for the black ghetto, the future of all Negroes is diminished.

Convoluted Sentence

White men, at the bottom of their hearts, know this.

Centered Sentence

Having wanted to walk on the sea like St. Peter, he had taken an involuntary bath, losing his mitre and the better part of his reputation.

	Loose Sentence

Puts things first—the way we talk

Expresses a complete idea or perception

Periodic Sentence
Emphatic—it delays the principle thought, increasing climax

Convoluted Sentence

Simple offers variety in style and emphasis for the words before and after comments

Centered Sentence

Good in long sentences—can order events or ideas
	Loose Sentence

Lacks emphasis and easily becomes formless—no clear ending points
Periodic Sentence
Too long of a delay can be confusing

Less advantage in informal writing

Convoluted Sentence

Formal and taxing—interrupting elements grow longer and more complicated

Centered Sentence

Not as emphatic as periodic or as informal as loose
	Loose Sentence
Colloquial, informal, and relaxed

Periodic Sentence
Formal and literal
Convoluted Sentence

Formal writing, use sparingly

Centered Sentence

Formal, for long and complicated subjects to include event as well as grammatical order.


	The Fragment
	Single work, phrase, or dependent clause standing alone as a sentence
	Remove the cold and stupid eyeball, it would bleat still, “Ahhhhh,” take off the head, shake out the sawdust, crack the back against the bras bed rail, it would bleat still. The gauze back would slit, and I could see the disk with six holes, the secret of the sound. A mere metal roundness. 
	Emphasis
	Unsupported fragments become grammatical errors—fixed by rejoining the modifier with the sentence

Only use occasionally
	Formal and informal writing—for emphasis


