
Basic Sentence Word Order in Standard American English

The usual word order for standard American English sentences is
	Subject
	Verb
	Object/complement
	Place expression
	time expression

	we
	watched
	a video
	at home
	last night

Subject
Verb

Object

Place

Time

(who)
(did what)

(where)

(when)

The teacher
wrote

an example

on the board
 yesterday.

The dog
ate

the steak

in the kitchen

this morning.

My secretary
sent

the letter

last week.

The train
is leaving

for Boston

tomorrow.

Instructions: Rewrite the following sentences by putting the correct parts in the chart below.

1. I watched last night on TV a very good movie.

2. Had left before I got to his dressing room the actor.

3. Very recently to this country they came.

4. Is confusing for me this situation right now.

5. I can’t remember right now her name.

6. I saw last night on TV an interesting news documentary.

7. I have been for six months in this country.

8. In the same house have lived the sisters for many years.

9. I didn’t when I got here many problems have in this city.

	
	Subject

	Verb
	Object
	Place
	Time

	1

	I
	watched
	a very good movie
	on TV
	last night.

	2

	
	
	
	
	

	3

	
	
	
	
	

	4

	
	
	
	
	

	5

	
	
	
	
	

	6

	
	
	
	
	

	7

	
	
	
	
	

	8

	
	
	
	
	

	9

	
	
	
	
	

	10

	
	
	
	
	

10. The mugger in the chest stabbed the victim before running away.

Put the words into the correct order.
1. was /not /there /was/ he.
2. him /saw /I /party /the /at/ .
3. Win/ they/ ?/ the /game /did/
4. Hard/ I /could /as /I /as /tried/.
5. Going/?/ where/ she /was
6. I / clean / always / my teeth / in the morning

7. now / the questions / we / answering / are

8. mobile / Frank / at the moment / checking / is / Tim's

9. /. /men /office/ the /in /are /Five /working

10. /? /he /yesterday /did /What /say

11. /?/late /are /they /Why /today

12. they /did/ the/ party /When /at /arrive /?

13. This/ teacher /is/ ? /your/ Who /year

14. /. / glass/ table/ a /the /on /is /There

15. /./ Three /house /dogs /into/ ran /the

16. /fast /running/ is /How /he/ ?

17. /. /on/ He /bus/ is/ the /traveling

18. /Is/ ? /open /big /the /window/

19. /./ tired /feels/ today /She/

20. /the /are /? /Where /students /other/

21. /do /them /like /? /Why/ you

22. /you /Do /day /study/? /every/

23. /her/ she/ name/ remember /? /Does/

24. time/ for/ I /looking /him /saw /the /he /job /a /last/ was.
25. is /expensive/. /The /very /picture/

26. base /The /ran /to/. /from /first/ player /base /second

27. / I /the/ ./in/ inning /last /out /struck /of /game /The/

Put the words into the correct order.
1. was /not /there /was/ he.
2. him /saw /I /party /the /at/ .
3. Win/ they/ ?/ the /game /did/
4. Hard/ I /could /as /I /as /tried/.
5. Going/?/ where/ she /was
6. I / clean / always / my teeth / in the morning

7. now / the questions / we / answering / are

8. mobile / Frank / at the moment / checking / is / Tim's

9. /. /men /office/ the /in /are /Five /working

10. /? /he /yesterday /did /What /say

11. /?/late /are /they /Why /today

12. they /did/ the/ party /When /at /arrive /?

13. This/ teacher /is/ ? /your/ Who /year

14. /. / glass/ table/ a /the /on /is /There

15. /./ Three /house /dogs /into/ ran /the

16. /fast /running/ is /How /he/ ?

17. /. /on/ He /bus/ is/ the /traveling

18. /Is/ ? /open /big /the /window/

19. /./ tired /feels/ today /She/

20. /the /are /? /Where /students /other/

21. /do /them /like /? /Why/ you

22. /you /Do /day /study/? /every/

23. /her/ she/ name/ remember /? /Does/

24. time/ for/ I /looking /him /saw /the /he /job /a /last/ was.
25. is /expensive/. /The /very /picture/

26. base /The /ran /to/. /from /first/ player /base /second

27. / I /the/ ./in/ inning /last /out /struck /of /game /The/

Put the words into the correct order.
1. was /not /there /was/ he.
2. him /saw /I /party /the /at/ .
3. Win/ they/ ?/ the /game /did/
4. Hard/ I /could /as /I /as /tried/.
5. Going/?/ where/ she /was
6. I / clean / always / my teeth / in the morning

7. now / the questions / we / answering / are

8. mobile / Frank / at the moment / checking / is / Tim's

9. /. /men /office/ the /in /are /Five /working

10. /? /he /yesterday /did /What /say

11. /?/late /are /they /Why /today

12. they /did/ the/ party /When /at /arrive /?

13. This/ teacher /is/ ? /your/ Who /year

14. /. / glass/ table/ a /the /on /is /There

15. /./ Three /house /dogs /into/ ran /the

16. /fast /running/ is /How /he/ ?

17. /. /on/ He /bus/ is/ the /traveling

18. /Is/ ? /open /big /the /window/

19. /./ tired /feels/ today /She/

20. /the /are /? /Where /students /other/

21. /do /them /like /? /Why/ you

22. /you /Do /day /study/? /every/

23. /her/ she/ name/ remember /? /Does/

24. time/ for/ I /looking /him /saw /the /he /job /a /last/ was.
25. is /expensive/. /The /very /picture/

26. base /The /ran /to/. /from /first/ player /base /second

27. / I /the/ ./in/ inning /last /out /struck /of /game /The

Types of Sentences

Simple Sentences

Pattern: Subject + Verb + (Object/ Others) = SV(O)

	 Subject (noun)
	 Verb (tense)
	Object (noun)/ Others (complement/adverbials)

	e.g. The fat boy over there
	 is
	 my friend.

Compound Sentences

Pattern: SV(O) + Coordinate Conjunction + SV(O)

	 Subject
	 Verb
	 Object
	Coordinate Conjunction
	 Subject
	Verb

	e.g. He
	 is called
	 Peter
	 and
	 he
	 is smiling.

Note
 - An intransitive verb does not need an object.

 - A compound sentence consists of two or more simple sentences, which are combined

 by means of coordinate conjunctions (and, but, or, either or, neither nor).

Complex Sentences

Pattern: SV(O) + Subordinate Conjunction + SV(O)

	 Subject
	 Verb
	Object/Others
	Subordinate Conjunction
	Subject
	Verb
	Object/Others

	e.g. Peter
	 likes
	 to sing
	 when
	he
	 feels
	 free.

Note - A complex sentence consists of a principal clause and one or more subordinate clauses,

 which are combined by means of subordinate conjunctions.

- Subordinate clauses include noun clauses, adjective (relative) clauses and adverb clauses.

- Subordinate conjunctions: e.g. when, while, before, after, until, because, since, as, although,

 if, so that, that, who, which ……

Multiple Sentences

Pattern: SV(O) + Subordinate Conjunction + SV(O) + Coordinate Conjunction + SV(O)

	Subject
	 Verb
	 Object/ Others
	Subordinate/Coordinate Conjunction

	Peter
	 likes
	 to sing
	 when

	he
	 feels
	 free
	 but

	he
	 does not sing
	 very well.
	

Note - A multiple sentence is a combination of compound and complex sentences.

Circle the correct answer
1

A. Do you play every week tennis?

B. Every week do you play tennis?

C. Do you every week play tennis?

D. Do you play tennis every week?

2

A. I'm going to see him on Monday.

B. I'm going on Monday to see him.

C. I'm on Monday going to see him.

D. I'm going to on Monday see him.

3

A. Here she has worked for a very long time.

B. For a very long time she has worked here.

C. She has worked for a very long time here.

D. She has worked here for a very long time.

4

A. I want to speak English fluently really.

B. I want to speak English really fluently.

C. I really want English fluently to speak.

D. I want to speak really English fluently.

5

A. Sally took to The Bistrot for lunch the auditors.

B. Sally took the auditors to The Bistrot for lunch.

C. Sally took for lunch the auditors to The Bistrot.

D. Sally took to The Bistrot the auditors for lunch.

6

A. He has been in California since February 1997 working.

B. He has been working since February 1997 in California.

C. He has since February 1997 been working in California.

D. He has been working in California since February 1997.

7

A. Please fill out with the details this form.

B. Please with your details fill out this form.

C. Please fill out your details with this form.

D. Please fill out this form with your details

8

A. I've heard some interesting information about our competitors.

B. I've heard about our competitors some interesting information.

C. I've heard some information interesting about our competitors.

D. I've some interesting information about our competitors heard.

9

A. Tom goes to work by car always.

B. Tom goes always to work by car.

C. Tom always goes to work by car.

D. Tom always by car goes to work.

10

A. I probably won't take the early train tomorrow.

B. I won't take probably the early train tomorrow.

C. I won't take the early train probably tomorrow.

D. I won't take the probably early train tomorrow.

11

A. I have always to remind her to send in the figures.

B. I have to remind her to send always in the figures.

C. Always I have to remind her to send in the figures.

D. I always have to remind her to send in the figures.

12
A. She has spoken never to me about it.

B. She has spoken to me never about it.

C. She has never spoken to me about it.

D. She never has spoken to me about it.

13
A. Recently I haven't heard anything about them.

B. I haven't heard anything about them recently.

C. I haven't heard recently anything about them.

D. I recently haven't heard anything about them.

14
A. I him met on the plane home.

B. I met him on the plane home.

C. I him on the plane home met.

D. I met on the plane him home.

15
A. We will never find the solution to your problem.

B. We never will find the solution to your problem.

C. We will find never the solution to your problem.

D. We will find the solution never to your problem.

16
A. She ever hardly remembers to call.

B. She remembers hardly ever to call.

C. She hardly ever remembers to call.

D. She remembers to call hardly ever.

17
A. Jim has always been a joker.

B. Jim has been always a joker.

C. Always Jim has been a joker.

D. Jim always has been a joker.

18
A. I would have agreed never to that if I'd known.

B. I would have agreed to that never if I'd known.

C. I would never have agreed to that if I'd known.

D. If I'd known, never I would have agreed to that.

19
A. I've been many times there.

B. I've been there many times.

C. I've there been many times.

D. I've been many there times.

20
A. You always are quick to criticize me.

B. You are always quick to criticize me.

C. You are quick always to criticize me.

D. You are quick to criticize always me.

Restore the right word order in the following proverbs.
1.Boils/a/never/watched/pot
2.Lining/dark/has/silver/every/a/cloud

3.Learn/is/too/it/to/never/late

4.Shines/the/hay/while/make/sun

5.Worm/bird/the/the/early/catches

6.Cooks/the/many/too/spoil/broth

7.Run/still/deep/waters

8.Away/an/doctor/a/the/keeps/apple/day

9.Feather/birds/together/of/flock/a
· . men office the in are Five working

· Five men are working in the office.

· ? he yesterday did What say

· What did he say yesterday?

· ? late are they Why today

· Why are they late today?

· they did the party When at arrive ?

· When did they arrive at the party?

· . The the in running girls park are

· The girls are running in the park.

· this teacher is ? your Who year

· Who is your teacher this year?

· . glass table a the on is There

· There is a glass on the table.

· . Three house dogs into ran the

· Three dogs ran into the house.

· fast running is How he ?

· How fast is he running?

· . drinks night coffee He at never

· He never drinks coffee at night.

· . on He bus is the traveling

· He is traveling on the bus.

· Is ? open big the window

· Is the big window open?

· your ? Are they brothers

· Are they your brothers?

· . tired feels today She

· She feels tired today.

· the are ? Where students other

· Where are the other students?

· do them like ? Why you

· Why do you like them?

· you Do day study? every

· Do you study every day?

· her she name remember ? Does

· Does she remember her name?

· . is expensive The very picture

· The picture is very expensive.

· . base The ran to from first player base second

· The player ran from first base to second base.

· . threw center ball pitcher field the to from the Bob

· Bob threw the ball to the pitcher from center field.

· Game ! When batter the his hit a won team the homerun,

· When the batter hit a homerun, his team won the game!

· runs many score ? the did home team How

· How many runs did the home team score?

· . I the in inning last out struck of game The

· I struck out in the last inning of the gam

[image: image1.png]

