Los Angeles City College

L. Cordova

Writing Conventions curriculum

Parallel Structure
Parallel structure in English refers to the consistency in word form used in sentences. When one writes, the forms and functions of words in our writing must be well balanced and parallel. For example, if a sentence list a series of items beginning with a noun, the next items should be noun to parallel with the first noun. Often writers will begin a series of items with a noun and end the list with a verb. Below are parts of speech that are normally listed in a series.
1. Gerund: a verbal which acts as a noun and ends in –ing (swimming).

2. Infinitive verb: a verb consisting of the preposition to + the verb (to swim).

3. Action verb: an action, normally consisting of the stem of the verb (swim).

4. Phrase: a group of words without a subject and verb that act as an adjective, adverb, verb, or noun (Prep Phrase: to the park).
5. Clause: a group of words that carries a subject and verb and acts as an adjective, adverb, or noun. (Adjective clause: which I love).

 Infinitive verb action verb noun
a) Unparallel sentence: I love to play basketball, swim, and gymnasium.
In the above sentence, there are different parts of speech in the series of items listed. To fix this error, every item in the series should be equal. That is, all should be infinitive verbs or all should be nouns, one or the other works fine.

 Infinitive Infinitive Infinitive

b) Parallel sentence: I love to play b-ball, to swim, and to do gymnasium.

Remember the key is to keep the items consistent and parallel!

Important: When dissecting for parallelism, find the first item of the series in the sentence, then ensure that the other items are in the same part of speech.

Try writing your own parallel sentences with two or more items, using single words, phrases, and clauses.
