

EXAMPLE SENTENCES FOR LESSER PROBLEMS IIIPRIVATE

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

MYSTERIOUS ABBREVIATIONS

i.e. (id est) = "that is"

viz. (videlicet) = "that is to say"

e.g. (exempli gratia) = "for example"

cf. (confer) = "compare"

etc. (et cetera) = "and the rest"

et al. (et alii) = "and others"

i.a. (inter alia) = "among others"

ca. (or c) (circa) = "about; approximately"

re = literally "thing"; figuratively "the matter at hand or under discussion"

Q.E.D. (quod erat demonstrandum) = "which was to be demonstrated"

N.B. (nota bene) = "take special note"

q.v. (quod vide) = "which see"

sic = literally "thus"

("Callinectes, in the Asteraceae [sic], is a large genus of crabs.")

ibid. (ibidem) = in the same place (used alone)

loc. cit. (loco citato) = in the place cited (used with author's name)

op. cit. (opere citato) = in the work cited (used with the author's name and page numbers)

ad lib. (ad libitum) = "at liberty";

ceteris paribus = "all other things being equal"

stet = "let it stand"

sensu = "in the sense of"

"The widget, sensu Jones, is somewhat larger than the dingus but not as large as the widget, sensu Smith."

sensu lato = "in the wider sense"

sensu stricto = "in the narrower sense"

in vitro = "in glass" (in the test tube)

in vivo = "in life" (in the living organism)

in situ = "in place" (in the natural location or habitat)

ad hoc = "to the matter"

a priori = beforehand

a posteriori = afterward

sp. nov. (Latin) = new species

n. sp. (English) = new species

g. nov. (Latin) = new genus

n. gen. (English) = new genus

sp. (species, singular)

spp. (species, plural)

ssp. (subspecies)

p. (page)

pp. (pages)

cc (copies, not carbon copy)

@ ("at" in the sense of individual price,

for example "Twenty-six miles @ $0.17,"

ergo = "therefore"

ipso facto = "by the fact itself"

per se = "of itself"

INCORRECT SUBSTITUTIONS

if/whether

1.
If it rains, I will carry an umbrella.

2.
I refuse to attend if he will be there.

3.
I want to know if he is coming.

4.
I want to know whether he is coming.

5.
This apparatus will allow us to see if the lens is sufficiently clear.

since/because

6.
It has been raining since noon.

7.
Since Bruce got his new car, he's insufferable.

8.
Since the experiment was begun on Tuesday, we have decided to continue it for a second week.

9.
Since the emergence of modern science in the 16th and 17th centuries—that is, the Scientific Revolution‑‑is central to the discipline, it was inevitable that it would be subject to reassessment. Science 250:1600.

while/although/whereas

10.
The sample was stirred constantly while it was heated to 37°C.

11.
The frogs showed no activity while the owl was present at the pond.

12.
*While we do not understand the mechanism involved, we are confident of our ability to predict the results.

13.
*While the data are ambiguous, we are confident of our methods.

14.
*The results of the first experiment were unambiguous, while those the second are not.

15.
*In England, aquatic turtles are called "turtles," while terrestrial ones are called "tortoises."

16.
One sample was stirred constantly, while the other was held stationary.

less/fewer

17.
*The cuts left us with fewer butter (water, wood) than before.

18.
The cuts left us wit less butter (water, wood) than before.

19.
*The cuts left us with less trees (people, ideas) than before.

20.
The cuts left us wit fewer trees (people, ideas) than before.

differ/vary

21.
Size at metamorphosis differs, however, in the two cases.

22.
Size at metamorphosis varies, however, in the two cases.

23.
*Concentration of the compound varies from cell to cell.

24.
Concentration of the compound varies with pH.

so/so that

25.
It started raining, so I opened my umbrella.

26.
I strung a wire across the hall so that Dan would trip over it.

27.
I strung a wire across the hall so Dan would trip over it.

28.
*It started raining, so that I opened my umbrella.

29.
*One settling plate abutted the rock face so that animals settling on the inside surface were protected from predators.

30.
One settling plate was placed flush with the rock face so that animals settling on the inside surface would be protected from predators.

31.
One settling plate abutted the rock face, so animals settling on the inside surface were protected from predators.

32.
Igor is so thoroughly devoid of all ethical principles (*so) that no one will collaborate with him.

33.
Igor is devoid enough of all ethical principles (*so) that no one will collaborate with him.

can/may

34.
I can cook, but I don't do it often.

35.
I can cook, but I may not.

(My mother won't let me. Permission.)

36.
I can cook, but I may not.

(If I don't feel well, I will decide not to. Possibility.)

37.
An important conclusion that can (*may) be drawn from our results is that aphidicolin does not exert any direct inhibitory effects on nuclear-envelope breakdown, chromosome condensation, and cytokinesis.

38.
The reader may conclude that the results are flawed, but the data from the second experiment clearly show instead that . . .

39.
The static sperm tail that projects through the elevated fertilization coat can be observed in Figs. 12.1e-h.

thus/therefore

40.
It rained heavily yesterday.

Therefore (*thus), I wore rubber boots today.

41.
I am wearing rubber boots today and am thus (or therefore) able to walk through puddles without getting my shoes wet.

42.
I swung my arm widely and thus (or therefore, with slightly different meaning) knocked over a lamp.

43.
The salmon leaped up each level of the cascade, rested briefly before leaping up the next, and thus (or therefore, with slightly different meaning) eventually reached the top.

44.
The transformation is tedious, but treating the data thus (*therefore) make the conclusions much more obvious.

NEOLOGISMS

45.
*Our educational program targets middle-school students.

46.
*Our educational program is targeted at middle-school students.

47.
Our educational program is aimed at (intended for, directed toward) middle-school students.

48.
*The insertion is targeted at the X chromosome.

49.
The insertion's target is the X chromosome.

50.
The target for the insertion is the X chromosome.

51.
Surgery predates chemotherapy as a cancer treatment.

52.
*Lynxes predate (or predate on) snowshoe hares.

53.
Lynxes prey on snowshoe hares.

54.
*Half of the sample was solubilized in ether.

55.
Half of the sample was dissolved in ether.

56.
We quantified (*quantitated) fitness as total leaf area per shoot.

57.
*We quantified temperature in degrees Celsius.

58.
We measured temperature in degrees Celsius.

59.
*The hare's great speed renders it highly survivable.

60.
The prevalence of living hares bearing scars attests that the lynx's attack is survivable.

61.
*The new apparatus enabled faster purification of the compounds.

62.
The new apparatus enabled us (or Marsha, or the investigator) to purify the compounds faster.

63.
The new apparatus permitted faster purification of the compounds.

64.
The new apparatus permitted us (or Marsha, or the investigator) to purify the compounds faster.

65.
This step enables the normalization routine.

66.
This legislation enables admission of a state.

67.
*El Niño strongly impacted rainfall in Florida.

68.
El Niño had a strong effect (impact) on rainfall in Florida.

69.
*BSC 5936 is my favorite class.

70.
BSC 5936 is my favorite course.

71.
Before you act, consider the effects (or influence) on your mother.

72.
Before you act, consider the consequences for (or to) your mother.

73.
*Before you act, consider the consequences on your mother.

GENDER REFERENCE

(Note that many of these example sentences are from Cook's Line by Line)

74.
(?)Relations between a teacher and his student, a social worker and his client, and a pastor and his parishioner have some traits in common.

75.
Relations between teacher and student, social worker and client, and pastor and parishioner have some traits in common.

76.
(?)The writer must be especially careful in the preparation of his Results and Discussion sections.

77.
The writer must be especially careful in the preparation of Results and Discussion sections.

78.
(?)The average American worker spends 20 years of his life in the workforce.

79.
The average American worker spends 20 years in the workforce.

80.
(?)Every student turned in his term paper on time.

81.
Every student turned in the term paper on time.

82.
(?)The investigator designed all his experiments thoughtfully.

83.
The investigator designed all of the experiments thoughtfully.

84.
The investigator designed all four experiments thoughtfully.

85.
Relations between teachers and their students, social workers and their clients, and pastors and their parishioners have some traits in common.

86.
All the students turned in their term papers on time.

87.
(?)Any student who would like his grade posted should write his social security number on his exam paper.

88.
Students who would like their grades posted should write their social security numbers on their exam papers.

89.
On average, American workers spend 20 years of their lives in the workforce.

90.
If you would like your grade posted, please write your social security number on your exam paper.

91.
(?)The writer should not impose his own prejudices on the reader but should let the data speak for themselves.

92.
You should not impose your own prejudices on the reader but should let the data speak for themselves.

93.
(?)Florida schools have the critical responsbility to provide the opportunity for every citizen to understand the life and physical sciences so that he can make educated personal and political decisions in our society.

94.
Florida schools have the critical responsbility to provide the opportunity for every citizen to understand the life and physical sciences well enough to make educated personal and political decisions in our society.

(clause reduced to verbal phrase to eliminate subject)

95.
A teacher may be ever so sincere in his belief in communism, but can he at the same time be a sincere seeker after truth?

96.
Can a teacher who is a sincere believer in communism be at the same time a sincere seeker after truth?

(one pronoun eliminated by making the verbs share the full subject; other converted to neutral "who")

97.
An assistant professor should understand the tenure process before he goes through it.

98.
An assistant professor should understand the tenure process before going through it.

(clause reduced to a verbal phrase to eliminate the subject)

99.
As Miller (1997) demonstrated in his landmark review paper . . .

100. As Winn (1997) demonstrated in her landmark review paper . . .

VERB TENSE

Put experimental facts in the past tense:

101.
The dry weight was greater in A than in B.

Put remarks about presentation in the present tense:

102.
The results are shown in Figure 3.

In discussions of results, you may have to mix tenses:

103.
The highest dry weight is shown for culture A, which received the greatest amount of the ammonium salt.

104.
Jones (1958) demonstrated that lynxes eat hares.

Specific conclusions go in the past tense:

105.
Rice grew better, under the conditions of these tests, when ammonium sulfate was added to the soil.

Don't say,

106.
Rice grows better when ammonium sulfate is added to the soil.

unless you are citing previously published results.

General truths (meaning previously published facts) go in the present tense:

107.
Many years ago, scientists were convinced that malaria is caused by an amoeba

General untruths in the past

108.
Many years ago, scientists believed that malaria was caused by evil vapors

FUZZY "WITH"

109.
*With her parents gone for the weekend, Charlotte was free to throw a party.

110.
*The trees were highly susceptible to herbivores, with over 80% being attacked by leaf miners.

111.
The trees were highly susceptible to herbivores; over 80% were attacked by leaf miners.

112.
*The cultures were incubated for 24 hours, with 3 ml of fresh nutrient mixture added every 30 minutes.

113.
The cultures were incubated for 24 hours, and 3 ml of fresh nutrient mixture was (or were) added every 30 minutes.

JARGON

114.
*"to compete away"

should be "to eliminate by means of competition"

115.
*"to pick" (meaning "to find and remove from mud")

should be "to extract" (from mud)

116.
*"no pathology was found in the lung"

should be "no abnormality" or "no pathological condition"

117.
*"to stock trout into a stream"

should be "to stock a stream with trout"

118.
*neologisms like "shockate," "pressate," "grindate," "washate," even "sonicate" (as a noun)

by analogy with, e.g., "exudate," "eluate," "filtrate"

