Grammar Lesson 1: Short Sentence Types (There are 4 types of basic simple sentences)
The basic pattern of this the simple sentence includes the basic subject verb pattern.
Examples taking from Artful Sentences: Syntax as Style by Virginia Tufte
Type One: Equations with Be and may take a predicate nominative or a predicate adjective.
Nat was Nat.
Bernard Malamud, The Assistant, 130
So that was that.
Eric Ambler, Intrigue
I was all humility. Rupert Brooke
She was exasperation, she was torture. Vladimir Nabokov, Ada
Type Two: Linking Verbs (feel, taste, look, smell, appear,grow,remain,stay,turn,seem,sound
become,prove)

Like the be-pattern, linking verbs take nouns as complements. Some of the linking verbs have a little more acute verb action than the be-verbs.
Everything became a mist. C.S. Lewis, That Hideous Strength, 380.
War remains the decisive human failure. John Kenneth Galbraith
She looked new and fresh. Carolyn See
His mind turned opaque at the word. John Knowles
Type Three: Intransitive verbs. These verbs have varying degrees of activity and do not take a direct object. Examples of these verbs include: agree, arrive, appear, become, collapse, collide, consist of, cost, depend, die, disappear, emerge, exist, fall, go, happen, knock (sound), laugh, lie, live, look, last (endure), occur, remain, respond, rise, sit, sleep, stand, stay, swim, vanish, wait
Ida reddened. Bernard Malamud
Harmony settled over the kitchen. Norman Mailer
His eyes gleamed wearily. P.G. Wodehouse
The clouds were sitting on the land. William Golding, LOTG

Type Four: Transitive Verbs. These take direct objects and can be used to express maximum activity.
The room alarmed him. Brian Moore
Marlborough swallowed the bait. Fred Hoyle
She changes the subject immediately. F. Scott Fitzgerald
They peel the morning like a fruit. Lawrence Durrell
Enough pain makes people numb. Naomi Wolf, The Beauty Myth
Everyone has someone. Except me. Carolyn See
Putting it together
A. Identify the patterns in the following paragraph from James Agee, A Death in the Family
[bookmark: _GoBack]Somebody sighed, from the heart; he looked up; it was Hannah. They were looking downward and sidelong. His sister’s face had altered strangely among this silence; it had become thin, shy and somehow almost bridal. He remembered her wedding in Panama; yes, it was much the same face. He looked away.

B. Write a paragraph in which you use the four simple sentence patterns to describe the super size portions in a fast food restaurant. Begin the first sentence with to be, followed by a linking verb, an intransitive verb, and then ending the last with a transitive verb.

