 (
أم سعد
4
)
-11-
What’s Parallelism?
Conjunctions

Parallelism

What is parallelism in grammar?

The best way to understand the idea of parallelism is to look at examples.
For example:
(Not parallel)
We wanted to cook and to go swimming.
(Parallel)
We wanted to cook and to swim.

What is parallelism?

· Parallelism means using similar structures to express similar ideas.
· Parallel structures make sentences clearer and easier to read.
· Editing for parallel structure helps you avoid awkward sentences and keeps you from breaking your promise to the reader.

Using parallel structure in your writing will help with

 1) economy 2) clarity
 3) equality 4) delight.

Example:

[image:]

Now you try. Which sentence is parallel?

· This semester I’m studying art, music, and taking a math course.

· This semester I’m studying art, music, and math.

Use parallel structure with elements in lists or in a series.

[image:]

How Can we make a paralleled structure?

Use parallel structure with elements joined by coordinating conjunctions.

[image:]
[image:]
What is a Conjunction?

A conjunction is like glue. It helps things to stick together.
A conjunction joins words, phrases, and sentences, which are called clauses.

What is a Conjunction?

Conjunctions join two or more words.
Example: I went to the store to buy eggs, milk, and bread.

[image:]

What is a Conjunction?

Conjunctions can join two prepositional phrases.
Ex. I went skiing down the hill and past the trees.

[image:]

What is a Conjunction?

Conjunctions can connect two clauses or sentences.
When two sentences are joined, a comma MUST be placed before the conjunction.
Ex. I played cards for awhile, but then I played chess.

[image:]

Types of Conjunctions

One type of conjunction is the coordinating conjunction.
They connect words, phrases, and clauses, which are sentences.
They connect things of equal value.
(This means that they would connect a noun with another noun or
 a prepositional phrase with another prepositional phrase.)

CONJUNCTIONS

Conjunctions are words used as joiners.
Different kinds of conjunctions join different kinds of grammatical structures.

“AND”

Coordinating conjunctions affect the meaning of your sentence.
“And” connects things that are alike or joined together.
Ex. I want popcorn and pizza.
[image:]

“BUT”

Coordinating conjunctions affect the meaning of your sentence.
“But” is used to connect things that are different or separated.
Ex. I want popcorn but not pizza.

[image:]

“OR”

Coordinating conjunctions affect the meaning of your sentence.
“Or” is used to offer a choice.
Ex. Do I want popcorn or pizza?

[image:]

“NOR”

Coordinating conjunctions affect the meaning of your sentence.
“Nor” is used to offer a negative choice.
Ex. I do not want popcorn nor pizza.
[image:]
“YET”

Coordinating conjunctions affect the meaning of your sentence.
“Yet” is used to show a change. When it is used to combine two sentences, you must put a comma before it.
Ex. I want popcorn, yet I also want pizza.

[image:]

“SO”

Coordinating conjunctions affect the meaning of your sentence.
“So” is used to show a relationship between things. When it is used to combine two sentences, you must put a comma before it.
Ex. I want popcorn, so I made some.
[image:]

“FOR”

Coordinating conjunctions affect the meaning of your sentence.
“For” is also used to show a relationship between things. When it is used to combine two sentences, you must put a comma before it.
Ex. I ordered a pizza, for I was hungry.

[image:]

Coordinating conjunctions

 join equals to one another:
words to words,
phrases to phrases,
clauses to clauses.

[image:]

[image:]

Coordinating conjunctions go in between items joined, not at the beginning or end.

[image:]

[image:]

Punctuation with coordinating conjunctions:

When a coordinating conjunction joins two words, phrases, or subordinate clauses, no comma should be placed before the conjunction.

[image:]

[image:]

A coordinating conjunction joining three or more words, phrases, or subordinate clauses creates a series and requires commas between the elements.

[image:]

[image:]

A coordinating conjunction joining two independent clauses creates a compound sentence and requires a comma before the coordinating conjunction.

[image:]

[image:]

[image:]

PAIRED CONJUNCTION

[image:]

These pairs of conjunctions require equal (parallel) structures after each one.

[image:]

Exercises

1. The curtains were pulled shut. The school was empty.
2. Alvin has always lived in the city. His parents bought a home in the suburbs.

3. Biggie Molar has a toothache. He will see the dentist, Dr. I. Yankum.
4. Carmelo received a new Mini Cooper. He passed all his subjects with A’s.

5. Rod Ketchum worked in the city sewer system. He attended night school.
6. I may take a trip to Mt. Rushmore. I may stay home.

Answers

1. The curtains were pulled shut, and the school was empty.
2. Alvin has always lived in the city, yet his parents bought a home in the suburbs.
3. Biggie Molar has a toothache, so he will see the dentist, Dr. I. Yankum.

More Exercises

1. The boys were given five detentions each. They had cut Mr. Atom’s science class.
2. I had a chance to buy a ten speed racer. I decided on buying an ATV instead.

3. Bike riding enables me to see the sights of the city. It allows me to lose weight.
4. The canoe was old and leaky. We won the race.

5. The girls had never played on the team before. They won the first game of the season.
6. He was bigger and stronger than I. I let him kick sand in my face.
7. Girls are weaker than boys. Boys are putty in their hands.

Answers

1. The boys were given five detentions, for they had cut Mr. Atom’s science class.
2. I had a chance to buy a ten speed racer, but I decided on buying an ATV instead.

3. Bike riding enables me to see the sights of the city, and it allows me to lose weight.
4. The canoe was old and leaky, yet we won the race.

5. The girls had never played on the same team before, but they won the first game of the season.

6. He was bigger and stronger than I, so I let him kick sand in my face.
7. Girls are weaker than boys, yet boys are putty in their hands.

To Be Continued…

Notes:___ ___
10

image3.jpeg
Faulty: Your company and what its potential is are of great value to me.

Correct: Your company and its potential are of great value to me.

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
B &

image8.jpeg

image9.jpeg
Examples
wordtoword Most children like cookies and mifk

phrase to phrase The gold is hidden at the beach or by the lakeside.

clause to clause What you say and what you do are two different things

image10.jpeg
Examples:

Correct | like coffee, but i don't like tea

Incorrect: But| don't like tea, | like coffee.

image11.jpeg
Examples:

words: cookies and milk.

phrases: at the beach or by the lakeside

subordinate clauses:

what you say and whaf you do

image12.jpeg
Examples
words: peanuts, cookies, and milk.
phrases: in the mountains, al the beach, or by the lakeside.
subordinate clauses: what you think, what you say, and what you do

image13.jpeg
Examples:

Tom ate all the peanuts, so Phil ate the cookies.
I don't care for the beach, but | enjoy a good vacation in the mountains

image14.jpeg
Coordinating conjunctions

Coordinating conjunctions connect grammatically equal elements. Coordinating
conjunctions are sometimes called the “Fan Boys” conjunctions—For, And, Nor,

But, Or, Yet, So.

Conjunction | Function Example

for Connects a reason to a result | am a little hungry, for | didn’t
eat breakfast this morning.

and Connects equal similar ideas John likes to fish and hunt.

nor Connects two negative sentences She does not eat meat, nor
does she drink milk.

but Connects equal different ideas | like to eat fish but not
to catch them.

or Connects two equal choices Do you prefer coffee or tea?

yet Connects equal contrasting ideas It is sunny yet cold.

so Connects a result to a reason | did not eat breakfast this
morning, so | am a little hungry.

Paired (correlative) conjunctions

Correlative conjunctions are always in pairs. Like coordinating conjunctions, they
connect grammatically equal elements. (Please also read the section Parallelism on

pages 179-181.)

image15.jpeg
Conjunction Pairs

Example

both ... and

Both San Francisco and Sydney have beautiful harbors.

not only . . . but also

Japanese food is not only delicious to eat but also beautiful
to look at.

either... or

Bring either a raincoat or an umbrella when you visit Seattle.

neither . .. nor

My grandfather could neither read nor write, but he was a very
wise person.

whether. .. or

The newlyweds could not decide whether to live with her
parents or to rent an apartment.

image16.jpeg
)

T
Faulty: Clara nof only wants money buf also fame

) g Ol
Correct: Clarawants nof only money bul also fame

SO

|
Correct: Clara nof only wants money bui also wants fame

image1.jpeg
Tlike to write, read, and studying.

\

Promise to
reader

Promise
broken

Tlike to write, to read and to study grammar.

romise
kept
Tlike writing, reading, and studfing grammar.

image2.jpeg
Faulty: The tribes emphasized collective survival, mutual aid, and being responsible for
one another parallel paraliel NOT parallel

Correct: The tribes emphasized collective survival, mutual aid, and responsibitity for
one another. paraliel parallel parallel

