Grammar Brush Strokes

Just as painters combine different types of brush strokes to create intriguing images, so also should writers combine different types of sentence structures to create intriguing texts. This is particularly important with creative writing, where the author wants to create not just a “picture” of words in the reader’s head, but rather an active, energized movie for the reader. Grammar Brush Strokes will help you do this.
	Brushstroke
	Definition
	Examples

	Active verbs
	Active, vibrant verbs – NO get/got
SHOWS/SHOWED
(NO forms of the verb to be: is, are, was, were, etc.)
	BAD: The gravel road was on the left side of the barn. His eyes are blue.
GOOD: The gravel road curled around the left side of the barn. His blue eyes gaze intently up at the darkening sky.

Examples: slosh, graze, stream, crash, burble, escape, fling, crawl, screech, hoot, squelch, slash, cower, lurch, etc.

	Participles
	Verbs that end in –ing or –ed and that act as adjectives to describe something.
Participial phrases: a participle + extra words
Placement: beginning, middle, or end of sentence
	Hissing, coiling, and slithering, the snake prepared to attack. The sound of its tail, raised and rattling, sent shivers through me. I stepped back carefully, terrified.
Hissing its forked tongue and coiling its cold body, the snake prepared to attack. The sound of its tail, raised above its head and rattling dangerously, sent shivers through me. I stepped back carefully, holding my breath.

	Absolutes
	Noun + participle
Absolute phrases: a noun + a participle + extra words

Placement: beginning, middle, or end
	Hands shaking, feet trembling, the mountain climber edged along the cliff. He stopped to catch his breath for a moment, chest heaving and eyes closed. He inched forward again, teeth clenched and muscles tense, and tried not to look down.
Feet trembling on the snow-covered rocks, the mountain climber edged along the cliff.

	Appositives
	A noun that renames or adds to the noun before it
Appositive phrases: a noun + extra words
Placement: after any noun.
	One man, a taxi driver, puffed into his cold, cupped hands to warm them.

One man, a taxi driver in a ragged leather jacket and a dirty Sox hat, puffed into his cold, cupped hands to warm them. His taxi, a dented, dusty blue Chevy, coughed and then stalled in the cold.

	Adjectives out of order
	Adjectives after the noun they modify (instead of before).
This gives the adjectives more focus and keeps your sentences from sounding like boring lists.
	Normal placement of adjectives:

The old, withered, pale lady had depthless eyes and only one tooth.
Sentence with adjectives out of order:

The old lady, withered and pale, had depthless eyes and only one tooth.

COMMAS: Always use a comma to set off participles, absolutes, appositives, and adjectives out of order from the rest of the sentence:
· Crouching low in the tall grass, the lion stalked its prey. (Participial phrase)
· The young lion, sleek and muscled, locked its eyes on the gazelle. (Adjectives out of order)

· Suddenly, the lion shot out into the sunlight, a golden bullet streaming across the savannah. (Appositive)
