

Style & Editing

Managing Complex Sentences**GETTING TO THE POINT**

“Writing clearly” doesn’t mean always keeping sentences short and simple. To communicate complex or multi-layered ideas, you may need to create complex, even lengthy, sentences. However, two common sentence-problems often undermine clarity: “interruptions” and “sprawl.”

SELF-HELP: Follow these principles for balancing clarity with complexity:

- (1) When starting a sentence, get to the MAIN SUBJECT quickly
- (2) Quickly connect that main subject to its verb, and the verb to its object
- (3) Extend the sentence *after* the verb and object.

In other words, you improve readability when you move readers QUICKLY to the subject, past the subject to the verb, and past the verb to the object...with as few interruptions as possible. Then you can provide longer, more complex material.

CONTROLLING AND SHAPING LONG SENTENCES

- Avoid using a lot of relative clauses (beginning with *that* or *which*). These can create sprawl or convey the effect of “tacking on” information.
- Become comfortable with running modifiers, and use them (with fewer relative clauses) to extend your sentences. Here are three kinds of running modifiers:

Resumptive modifier → Since studies have shown that using mobile phones while driving significantly increases the chances of causing an accident, we need legislation to make “phoning while driving” illegal, *legislation that would send a tough message to anyone using a mobile phone while driving.*

- A resumptive modifier repeats or reiterates a key noun from the previous clause.

Summative modifier → Wireless communication has made it easier not only to keep in touch with people but to let others find you “anywhere, anytime,” *a trend contributing to high stress levels in workplaces today.*

- A summative modifier creates a noun “summarizing” the previous clause.

Free modifier → *Driven by an insatiable desire to find out instantly what was happening on Lost*, Elmer decided to add TV downloads to the already enormous number of features on his phone. **–OR–** Elmer decided to add TV downloads to the already enormous number of features on his phone, *driven by an insatiable desire to find out instantly what was happening on Lost*.

- A free modifier begins with “ing” or “ed/en” constructions (participles) or with an adjective; you can place it at the beginnings or at the ends of main sentences.
- Recognize and revise these common structural problems:

Faulty parallelism →

AVOID: The committee recommends *revising the current legislation* to recognize the correlation between mobile-phone use and automobile accidents and *that new laws be drafted* to penalize mobile-phone users involved in accidents.

TRY: The committee recommends *revising the current legislation* to recognize the correlation between mobile-phone use and automobile accidents and *drafting new laws* to penalize mobile-phone users involved in accidents.

Dangling modifier → the implied subject of the introductory modifier differs from the explicit subject of the clause following it.

AVOID: Hoping to avoid being bothered by his supervisor during evenings and weekends, the instant messaging service was temporarily discontinued.

TRY: *Hoping to avoid being bothered by his supervisor during evenings and weekends, Elmer* temporarily discontinued the instant messaging service.

Misplaced or ambiguous modifier → a modifier is connected to the wrong sentence element—“*She only works on weekends*”—or it isn’t clear exactly what a word or phrase is modifying.

THINKING LIKE A PROFESSIONAL WRITER

- Always consider the RHETORICAL SITUATION--the occasion, your audience, your purpose, the medium and genre, and the content you are working with.
- Use grammatically parallel phrases, repeated or reiterated words, balanced opposites, correlative conjunctions (not only/but also, neither/nor, either/or).
- Judiciously use “of + noun” at the ends of long sentences for a climactic effect.
- Reiterate or “echo” words/phrases or sounds you’d like your reader to remember: “Manner is indissolubly linked to matter; style shapes, and is shaped by, substance.”
- Use punctuation thoughtfully and consciously and notice its effects: a simple comma, by creating pause or emphasis, can shape meaning.

Acknowledgement: These strategies are adapted from Williams, J. M., and Nadel, I. B. (2005). *Style: 10 Lessons in Clarity and Grace, Cdn. ed.* Toronto: Longman.