The secret of great writing is … sentence variety

Simple sentences:

I like Mr Barton. He is really hunky. He is Headteacher. He gets cross sometimes. Mostly he is nice.

Compound sentences:

I like Mr Barton and he is really hunky but sometimes he gets cross.

Complex sentences:

a) subordinate clauses (which, that, who)

· Mr Barton, who is really hunky, sometimes gets cross

· The school, which was built in 1939, still looks good

b) 2-part sentences:

· Although Mr Barton is really hunky, he can get cross.

· Because Mr Barton is really hunky, he …

· Whilst Mr Barton is really hunky, he …

c) ing-sentences

· Getting quite cross, Mr Barton shouted

· Mr Barton sat down, needing to relax

d) -ed sentences

· Frustrated by his good looks, Mr Barton got a face-lift

· Impressed by Year 11, Mr Barton gave them lollipops

The school is quite large. It was built in 1939. It has 1340 students. It is cold in winter. (Potential: grade C)

Built in 1939 the school is quite large and has 1340 students. It can be quite cold in winter. (Potential: grade A)

