

EXAMPLE SENTENCES FOR LESSER PROBLEMS IPRIVATE

Note: Throughout, an asterisk (*) marks each incorrect example.

THE SEMICOLON

1.
Dr. Jones asked for a raise, and the chairman fired him.

2.
Dr. Jones asked for a raise; the chairman fired him.

3.
*Dr. Jones asked for a raise; and the chairman fired him.

4.
*Dr. Jones asked for a raise, the chairman fired him.

5.
Competition has long been considered the most important force in nature; however, predation is gaining fast.

(Better: ". . . in nature, but predation . . .")

6.
Fred's behavior is improving. *His grades; however, are deplorable.

7.
*He won the Nobel Prize; a notable accomplishment for one so young.

8.
The experiment used two species: mice and rabbits.

9.
The experiment used two species, mice and rabbits.

10.
*The experiment used two species; mice and rabbits.

11.
We borrowed a tent; bought plates, cups, and napkins; and rented folding chairs.

12.
Everything I say is true (Yesman, 1974; Sycophant, 1982, 1983; Smith and Wesson, in press).

13.
Eyes recessed; spines pointy, evenly spaced; mouth foul.

"NOR"

14.
Neither brilliance nor diligence guarantees success in graduate school.

15.
The experiment succeeded in detecting neither the phenomenon under study nor the presence of the experimental organism.

16.
The experiment did not succeed in detecting the phenomenon under study or (*nor) the presence of the experimental organism.

17.
I have never liked skiing or (*nor) bobsledding.

18.
No eating, drinking, smoking, or (*nor) using tobacco is allowed in the library.

19.
The investigator left no possibility unstudied; his budgetary management could not be faulted either.

20.
The investigator left no possibility unstudied, nor could his budgetary management be faulted.

21.
The professor cannot make himself understood, and he can't keep the class under control.

22.
The professor cannot make himself understood, nor can he keep the class under control.

REDUNDANT USE OF "BOTH"

23.
Dr. Travis and Dr. Simberloff are ecologists.

24.
Both Dr. Travis and Dr. Simberloff are ecologists.

25.
Dr. Travis and Dr. Simberloff are both ecologists.

26.
*Both Dr. Travis as well as Dr. Simberloff are ecologists.

27.
*A biologist studies both botany in addition to zoology.

28.
Mack and Jack are similar (to each other).

29.
*Both Mack and Jack are similar (to each other).

30.
Both Mack and Jack are similar to Zack.

31.
*This study compares both the Apalachicola and the Blackwater.

32.
*The Apalachicola and the Blackwater are both located in north Florida, and this study compares both.

33.
The Apalachicola and the Blackwater are both located in north Florida, and this study compares the two.

34.
The Apalachicola and the Blackwater are both located in north Florida, and this study compares both to the Chipola.

35.
*Both Pagurus pollicaris and P. impressus were tested separately in this experiment.

(grammatical on the reading that individuals of the two species were tested singly rather than in groups)

36.
The cat and the dog were recaptured and a leash attached to both.

37.
The cat and the dog were recaptured and a leash attached to each.

"LIKE" AND "AS"

38.
Like most biologists, he gives frequent dinner parties.

39.
*As most biologists, he gives frequent dinner parties.

40.
*Like most biologists do, he gives frequent dinner parties.

41.
As most biologists do, he gives frequent dinner parties.

42.
There is conflict among the faculty, as occurs in many departments.

43.
There is conflict among the faculty, as in many departments.

44.
As in many departments, there is conflict among the faculty.

45.
*Like in many departments, there is conflict among the faculty.

46.
As your chairman, I must insist on proper discipline in faculty meetings.

47.
Like your chairman, I must insist on proper discipline in faculty meetings.

48.
Fred is acting like a lawyer.

49.
Fred is acting as a lawyer.

HYPHENATION

50.
Some words that are hyphenated lexically (that is, as part of their normal spelling):

one‑up

two‑step (the dance)

safe‑conduct

self‑respect

home‑body

51.
*Markham, J. C. 1968. Notes on growth‑patterns and shell‑utilization of the hermit crab Pagurus bernhardus (L.). Ophelia 5:189‑205.

52.
Some prefixes normally appended directly, without hyphens

co-

mid-

inter-

pre-

intra-

post-

micro-

sub‑

53.
Some words formed with these prefixes

midsummer

interspecific

subequal

coauthor

preempt

intraarterial

but semi-independent, non-English

54.
pre- and postdoctoral programs

macro-, meio-, and microfauna

55.
The range of depth was 10-20 meters.

56.
*The depth ranged between 10‑20 meters.

57.
The depth ranged between 10 and 20 meters.

58.
*The coverage ranged from 10‑20%.

59.
The range of coverage was 10‑20%.

The range of coverage was narrow (or wide).

60.
*The coverage ranged from 10‑20%.

*The coverage ranged from narrow (or wide).

61.
*The depth ranged between 10-20 meters.

*The depth ranged between narrow (or wide) meters.

62.
Deep‑sea animals are often blind.

63.
Animals in the deep sea are often blind.

64.
Collect a 1‑ml water sample.

65.
Collect 1 ml of water.

66.
Leaf‑miner density is highest in the summer.

67.
Density of leaf miners is highest in the summer.

68.
Density‑vague phenomena are easy to find.

69.
It is easy to find phenomena that are density vague.

70.
*It was a very easily‑broken promise.

71.
*Fully‑formed ideas rarely emerge suddenly.

72.
He's a well‑known exhibitionist.

73.
A fast‑moving car hit the fire hydrant.

74.
First‑ and second‑stage larvae have no gastric mill.

DASHES

75.
The range of depth was 10–20 meters (the same as example 55, but with an n-dash).

I attended graduate school 1972–1977.

Dr. Jones will be on sabbatical during the 2001–02 academic year.

Robert Louis Stevenson (1850–1894); Isaac Stern (1920–)

76.
the New York–London flight

during the post–Civil War period

a quasi-public–quasi-private body

77.
This year's winter carnival—a stunning success—took place in December.

It was an excellent winter carnival—a stunning success.

78.
It's a d——n lie!

Cut out the b——t.

79.
Jones 1953

——— 1955

Smith 1926

——— and Wesson 1975

