English Grammar for Scientific Writers

Examples sentences for Grammar Basics

PARTS OF SPEECH

1.
Verb (expresses an action or state)

Fred gave George a book.

Jack and Jill went up the hill.

Jesus wept.

The student assistant seems sullen today.

2.
He seems to have been photographed twice.

They seem to have been photographed twice.

You seem to have been photographed twice.

He seemed to have been photographed twice.

3.
Noun (names a person, place, or thing)

Ignorance is no excuse.

George doesn't know a frog from a toad.

Apalachicola Bay is full of oysters.

Marilyn is a police officer.

4.
Crying won't get you anywhere.

5.
That professors are absentminded is a well-known fact.

6.
Adjective (what kind? which one? how many?)

The quick brown fox jumped over the lazy dog's back.

Mathilda is asleep.

Have a lovely day.

7.
The ball [which one?] in the box is the one [which one?] that I prefer.

8.
Adverb (how? when? why? where? to what extent? in what manner?)

The car accelerated fast.

I don't sing well.

I've never seen anyone perform so poorly.

A very nicely wrapped package is always welcome.

9.
The man fell [where?] into the pool [why?] because he was clumsy.

10.
Preposition (forms, with its object, a modifier phrase)

The ball is under the house.

The task of bringing to the attention of a badly informed public the plight of our endangered species and their vanishing habitats falls to the investigator with the ability and willingness to recast the results of relevant research in language comprehensible to the curious but scientifically untrained voter.

Get into the pool.

He's up the creek without a paddle.

11.
Some common prepositions:

after, before, for, in, into, of, on, over, to, under, with, without

12.
Pronoun (stands in place of a noun)

Classes of pronouns

Personal (plain and possessive)‑‑e.g., I, you, he, her, their (note: no apostrophes)

Reflexive (and intensive)‑‑forms with "‑self"

Relative‑‑who, whom, which, that, what, whose (introduce relative clauses)

Interrogative‑‑who, whom, which, what, whose

Demonstrative‑‑this, that, these, those

Indefinite‑‑e.g., all, each, everyone, few, several (note: can be used without antecedents)

She rejected their proposal on behalf of everyone who is important to her.

Who do you think you are?

He who does not respect himself cannot respect anyone.

13.
Conjunction (joins words, phrases, or clauses)

Classes of conjunctions

Coordinating‑‑and, or, nor, but, for (LEARN THESE)

Subordinating‑‑e.g., after, although, where, until

Correlative‑‑e.g., both‑and, either‑or, neither‑nor,

not only‑but also (recognize these)

Jack and Jill went up the hill. (coordinating)

I can't go to the house or to the store, but Frieda will. (coordinating, twice)

He would neither laugh nor smile. (correlative)

I can't leave until my replacement arrives. (subordinating, joining the subordinate clause to the main clause (making it into an adverb modifying the verb, saying "when")

14.
Interjection (an expletive or outcry)

Oh!

Ouch!

Aargh!

Snell and framnation!

Odds bodkins! My experiment didn't work.

Charlie Brown replied, "Aargh!"

Oh, I didn't know it was you.

CLAUSES

Every clause has one of four basic structures:

Transitive active: S V (IO) DO (OC)

Transitive passive: S V

Intransitive complete: S V

Intransitive linking: S V PA or S V PN

S = subject (a noun, pronoun, or phrase or clause being used as a noun; collectively, these are "substantives")

V = verb (also called the "predicate" of the sentence)

DO = direct object (always a substantive)

IO = indirect object (always a substantive)

OC = objective complement

PA = predicate adjective (an adjective that modifies the subject)

PN = predicate nominative (a substantive that renames the subject)

Transitive

15.
Active: I gave John a book.

Passive: A book was given (to John) (by me).

16.
Active: Morton paddled the canoe home.

Passive: The canoe was paddled home (by Morton).

17.
Active: I hate horror movies.

Passive: Horror movies are hated (by me).

18.
Active: Everybody loves a clown.

Passive: A clown is loved (by everybody).

19.
Active: John sings songs.

Passive: Songs are sung (by John).

20.
I gave (to) Joe a book.

21.
I baked (for) the club a cake.

Intransitive complete

22.
John sings.

Frieda fell.

Nobody starves.

Intransitive linking

23.
I feel sick.

He acts drunk.

Joyce seems depressed today.

This situation is ridiculous.

24.
Her brother is a female impersonator.

The dog is man's best friend.

Don't be a fool. ("fool" renames the the understood subject "you")

The king is a fink.

25.
"This is he/she" not "This is him/her."

BUILDING MORE COMPLICATED SENTENCES

Examples with Compound Structural Elements

John and Mary sing.

John sings and dances.

Joyce and Fred both seem depressed and gloomy today.

The king is a fink, a rat, and a meany.

I gave John and his best friend a book and a bookmark.

Examples with Added Modifiers

Joe sings badly.

Her older brother is a highly successful female impersonator.

Everybody in his right mind loves a lover.

Alice fell through the looking glass.

John sings and dances nightly at the Copa Cabana.

The task of bringing to the attention of a badly informed public the plight of our endangered species and their vanishing habitats falls to the investigator with the ability and willingness to recast the results of his work in language comprehensible to the curious but scientifically untrained voter.

Examples with Added Absolute Constructions

All other things being equal, everybody loves a lover.

I gave John a book, all his mother's objections having been withdrawn.

John, I love you. I love you too, Marsha.

Oh, he acts drunk.

Examples of Concatenated Clauses

John sings and dances nightly at the Copa Cabana, and he's terrible.

John sings, and Mary dances.

Her older brother is a highly successful female impersonator; he gets offers from glamorous nightspots all the time.

Examples of Embedded (i.e., subordinate, dependent) Clauses

Used as adjectives

Everybody in his right mind loves a lover who doesn't rub it in too badly.

A few structures exist that can simply be attached to the basic structures.

Used as adverbs

A braggart is unlikely to make many friends, unless he can demonstrate a sufficient sense of humor in his boasting.

I couldn't go because I got sick.

Used as nouns

I don't believe that he would do that.

Whoever reads this wonders who wrote it.

Other examples of embedding

I'd hate for that to happen.

I want John to go with me.

John's arriving late surprised me.

Buying on margin involves taking risks.

VERBALS

A.
Infinitive: The infinitive is "to" plus the "unmarked" form of the verb: to run, to walk, to think, to be. It can be used as a noun, adjective, or adverb. Unlike other verbals, can keep its subject (which gets put in object case)

26.
To err is human; to forgive is divine

(nouns used as subjects).

He lacked the will to continue

(adjective modifying "will," what kind?).

You must study to learn

(adverb modifying "study," why?).

27.
I want him to build a house (retains subject "him" and object "house").

She worked to earn their respect (retains object "respect").

He struggled to speak clearly (retains modifier "clearly").

 B.
Participle (past and present): Participles are used as adjectives.

"-ing" form (invariably): present

"-ed" form (or equivalent): past

28.
The regular program was interrupted by a report of breaking news.

Watch out for falling (or fallen) rocks.

I wore a painting smock.

The pieces of a broken lamp littered the floor.

Fallen rocks blocked the road.

The newly painted house looked better (retains modifier, "newly").

Painting the house, I got spatters on my smock (retains it object, "house").

C.
Gerund. A gerund is the present participal used as a noun.

29.
Painting the house was a good idea (acts as subject, retains its object, "house")

I hate studying hard (acts as direct object, retains a modifier, "hard").

I hate studying history (acts as direct object, retains its object, "history")

30.
My breaking the lamp annoyed my mother (acts as subject of sentence, retains its old subject as a modifier, "my," and its object, "lamp").

