Academic Writing Tip #9
Variety in Syntax

 Repeating the same type of sentence pattern in writing is monotonous and unnatural. Readers find such repetition immature. For example, finding five or six sentences beginning with although on a single page is not uncommon. Other commonly overused patterns are however, so and if sentences. Vary sentences patterns and transitional devices when editing. Pay attention to overusing “favorite” sentence patterns.

 Additionally be careful not to overuse primer sentences, which are short sentences repeating a subject-verb pattern. Here is an example of too many subject + verb combinations. Read it aloud to hear how stilted it sounds:

 EX:

 Many countries emerge without a concept of democracy. These nations undergo

 profound changes. These countries need new political systems. They must find

 solutions. These countries now have new opportunities. They can create new

 economies and legal structures.

 The above paragraph could be improved by combining some of the sentences with modifying inserted clauses using “that” and “,which.”
 Revised:

 Many countries emerge without a concept of democracy. They go through profound

 changes that require new political systems. In response, the countries search for

 solutions through new opportunities, which in turn create new economies and legal

 structures.

 Be careful not to create run-on sentence when combining sentences. The following is a good example:

 EX:

 Jonas Salk perfected the Salk vaccine against polio, and he was a University of

 Pittsburgh researcher at the time, and the vaccine was tested and found satisfactory at

 the University of Michigan , and then it was released for general use, and nowadays

 polio is almost an unknown disease.

 Revised:

 Jonas Salk perfected the Salk vaccine against polio when he was a reseacher at the

 University of Pittsburgh. The vaccine was tested and found satisfactory at the University

 of Michigan, so it was released for general use. Nowadays, polio is almost an

 unknown disease.

 See the Writing Tip on Variety of Sentence Structures #7 for models of sentences types.

 [image: image1.wmf]
