
Syntax Cheat Sheet

“Sentences which suggest far more than they say, which have an atmosphere about them, which do not merely report an old, but make a new, impression…: to frame these, that is the art of writing.” –Henry David Thoreau, 1851

scheme = artful syntax (e.g., parallelisms, juxtapositions, antitheses)

When analyzing syntax, we look for the following types of constructions or patterns:

1. specific phrasing patterns
2. length of sentence (long or short)
3. number of sentences
4. divisions within a piece with different syntax for each
5. parallel structure
6. different sentence types (simple, compound, complex, cumulative, loose, or periodic)
7. specific kinds of punctuation
8. rhythm and cadence in a sentence
9. repetitions
10. subject openers and non-subject openers
11. rhetorical questions

To help you get a first impression of the writer’s syntax, you might ask yourself:

1. What is the order of the parts of the sentence? Is it normal (subject-verb-object: Oranges grow in California) or is it inverted (In California grow oranges)?
2. Which part of speech is more prominent—nouns or verbs?
3. What are the sentences like? Are they periodic (moving toward something important at the end) or cumulative (adding details that support an important idea in the beginning of the sentence)?
4. How does the sentence connect its words, phrases, and clauses?
5. Does the sentence length fit the subject matter? Why is the sentence length effective? What variety of sentence lengths are present?
6. Sentence beginnings – is there variety or a specific pattern?

Words that may help you describe a writer’s syntax:

plain, spare, austere, unadorned, simple, dry
ornate, elaborate, flowery, flowing
jumbled, chaotic
erudite, esoteric, complex, deceptively simple
journalistic, terse, laconic
harsh, grating
mellifluous, musical, lilting, lyrical
whimsical
elegant
staccato, abrupt
solid, thudding
sprawling, disorganized

Construction of sentences to convey attitude

Declarative			assertive – a statement
Imperative 	authoritative - command
Interrogative 	asks a question
Exclamatory			expresses emotion

Simple Sentence one subject and one verb
Effect: child-like quality; highlights certain things as important against a background of other things (when used after a string of longer sentences)

Compound Sentence more than one subject and/or verb (no dependent clauses)
	Effect: balance; makes two ideas equal in importance

Complex Sentence one independent and 1+ clauses
	Effect: orders ideas into main and subordinate ideas: the main or most important idea is the independent (main) clause while the subordinate idea is the dependent (subordinate) clause

Compound-Complex Sentence 2+ independent clauses and 1+ dependent clauses

Loose (Cumulative) Sentence details after the subject and verb
	Effect: reader knows the main action from the beginning; all the modifiers (description) serve to elaborate; also allows the writer to mass attributes/ideas that seem to “sprout” from the main clause

Periodic (Climactic) Sentence details before the subject and verb
	Effect: builds up to a climax with meaning unfolding slowly

Juxtaposition normally unassociated ideas, words or phrases placed together
Parallelism show equal ideas; for emphasis; for rhythm
Repetition words, sounds, and ideas used more than once – rhythm/emphasis
Rhetorical Question a question that expects no answer

Punctuation is included in syntax

Ellipses a trailing off; going off into a dreamlike state
Dash interruption of a thought; an interjection of a thought into another
Semicolon parallel ideas; equal ideas; a piling up of detail
Colon a list; a definition or explanation; a result
Italics for emphasis
Capitalization for emphasis; to personify
Exclamation Point for emphasis; for emotion

