

Improving Sentence Patterns: Sentence Openers

Too many sentences begin with *it, the* or *there*. A good writer will open a sentence with other words to make sentences more interesting.

Example 1:

There was no one home.

Change to: No one was home.

Example 2:

The game was important to Molly.

Change to: To Molly the game was important.

Rewrite the sentences below using different words to start the sentence. You may add or remove words as needed. Be careful to keep the meaning of the new sentence the same as the original.

1. There is a storm coming.
2. The cat climbed the tree as Amy watched.
3. It was sunny in her garden.
4. There is more bread in the cupboard.
5. There is a full moon now.
6. The people of France elected a new president.
7. It was her mother's birthday yesterday.
8. The captain called for help when his boat hit the rocks.

Improving Sentence Patterns: Sentence Openers

Too many sentences begin with *it, the* or *there*. A good writer will open a sentence with other words to make sentences more interesting.

Example 1:

There was no one home.

Change to: No one was home.

Example 2:

The game was important to Molly.

Change to: To Molly the game was important.

Rewrite the sentences below using different words to start the sentence. You may add or remove words as needed. Be careful to keep the meaning of the new sentence the same as the original.

Answers: Student's answers will vary. Examples of correct answers:

1. There is a storm coming.

A storm is coming.

2. The cat climbed the tree as Amy watched.

As Amy watched the cat climbed the tree .

3. It was sunny in her garden.

Her garden was sunny.

4. There is more bread in the cupboard.

More bread is in the cupboard.

5. There is a full moon now.

Now there is a full moon.

6. The people of France elected a new president.

In France the people elected a new president.

7. It was her mother's birthday yesterday.

Her mother's birthday was yesterday.

8. The captain called for help when his boat hit the rocks.

When his boat hit the rocks, the captain called for help.