

Building sentences

What do you need to build effective sentences?

Building sentences

- Noun: a name of something
 - poster, table, George, Denbigh
- Conjunction: a joining word
 - and, but, with, although
- Determiner: specifies which one
 - an, the, a, that

Building sentences

- Verb: a doing or being word
 - jump, feel, be
- Adverb: describes the action of the verb
 - smoothly, creakily, noisily
- Adjective: describes the noun
 - huge, silent, vicious

Building sentences

An	green	bus	slithered	quickly	along	a	lane
The	large	snake	dashed	slowly	through	the	mountain
A	quiet	mountain	bounced	sneakily	down	that	tree
Each	slimy	guitar	hurried	worriedly	beside	this	cottage
	strong	girl	squirmed	fussily	past	another	café
	energetic	monkey	wandered	cleverly	above		school
	ambitious	elephant			under		valley
		elf					

Choose a word from each of the columns to make a sentence.

What 'parts of speech' are you using in each column?

Building sentences

Put these 'parts of speech' in the order you have used them in your sentences:

adverb

adjective

noun

verb

conjunction

determiner

Building sentences

Make your sentence make sense!

- ❖ Change one noun.
- ❖ Change an adjective.
- ❖ Change a verb.
- ❖ Change an adverb.

Read out the new sentence. Is it better?

Building sentences

- When you take control of your sentences, you can make your writing far more powerful.
- Think about your choices.
- Make parts of speech work for you.