

English Grammar for Scientific Writers

EXAMPLE SENTENCES FOR PARALLELISMPRIVATE

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

1.
*You must take particular care in the preparation of your materials and methods, your bibliography, and of your index.

2.
You must take particular care in the preparation of your materials and methods, of your bibliography, and of your index.

3.
You must take particular care in the preparation of your materials and methods, your bibliography, and your index.

4.
*The investigator added drug A, drug B, and measured the pH.

5.
The investigator added drug A, added drug B, and measured the pH.

6.
The investigator added drug A and drug B and measured the pH.

7.
*The samples were centrifuged, the sediments were resuspended, and recentrifuged to remove the formalin.

8.
The samples were centrifuged, and the sediments were resuspended and recentrifuged to remove the formalin.

9.
The samples were centrifuged, the sediments were resuspended, and the suspension was recentrifuged to remove the formalin.

10.
*In summary, I feel that the research done by Dr. XXXX has been of high quality, has provided an important contribution to the field, and that his knowledge of the topic will be a great asset to your department.

11.
In summary, I feel that the research done by Dr. XXXX has been of high quality, that it (or he?) has provided an important contribution to the field, and that his knowledge of the topic will be a great asset to your department.

12.
In summary, I feel that the research done by Dr. XXXX has been of high quality and has provided an important contribution to the field and that his knowledge of the topic will be a great asset to your department.

13.
*From September through March 1985‑86 and 1986‑87, we will analyze field data, food samples, and construct environmental chambers.

14.
From September through March 1985‑86 and 1986‑87, we will analyze field data, analyze food samples, and construct environmental chambers.

15.
From September through March 1985‑86 and 1986‑87, we will analyze field data and food samples and construct environmental chambers.

16.
*Remember to do the following:

buy groceries

bake bread

dog to the vet

wrap presents

church fair

17.
Remember to do the following:

buy groceries

bake bread

take dog to the vet

wrap presents

plan church fair

18.
Remember the following:

groceries

bread

dog to be taken to the vet

presents

church fair

19.
*Each area should provide the graduate office with a ranked list of students, including a recommendation for (1) funding, (2) uncertain about funding, or (3) no funding recommended.

20.
Each area should provide the graduate office with a ranked list of students, including a recommendation for (1) funding, (2) possible funding, or (3) no funding.

21.
*CARRMA adopts a broad range of policies that, in total, enable us to assure results of the highest quality. Among these are:

—detailed planning procedures

—use of competent, experienced personnel

—maintain instruments and equipment properly

—standardize all instruments prior to use

—sample containers and laboratory glassware free of contaminants

—reagent‑grade chemicals

—use approved methods

—frequent checks on analytic precision

—repeat analyses on suspect results

22.
CARRMA adopts a broad range of policies that, in total, enable us to assure results of the highest quality. Among these are:

—detailed planning procedures

—use of competent, experienced personnel

—properly maintained instruments and equipment

—standardization of all instruments prior to use

—sample containers and laboratory glassware free of contaminants

—reagent‑grade chemicals

—(use of) approved methods

—frequent checks on analytic precision

—repeat(ed) analyses on suspect results.

23.
*Clear writing should be a major concern both of writers and readers.

24.
*Clear writing should be a major concern of both writers and of readers.

25.
Clear writing should be a major concern both of writers and of readers.

26.
Clear writing should be a major concern of both writers and readers.

27.
*A greater understanding of the mechanisms by which microorganisms form layers is needed, both for prevention and manipulation.

28.
A greater understanding of the mechanisms by which microorganisms form layers is needed, both for prevention and for manipulation.

29.
A greater understanding of the mechanisms by which microorganisms form layers is needed, for both prevention and manipulation.

30.
*We hope this arrangement will be of benefit to both you and to the university.

31.
We hope this arrangement will be of benefit to both you and the university.

32.
We hope this arrangement will be of benefit both to you and to the university.

33.
*In so doing, we will be able to address some pressing systematic problems at not only the specific and generic levels but at the familial and ordinal levels as well.

34.
In so doing, we will be able to address some pressing systematic problems not only at the specific and generic levels but at the familial and ordinal levels as well.

35.
In so doing, we will be able to address some pressing systematic problems at not only the specific and generic levels but the familial and ordinal levels as well.

36.
*Perform each of the following tasks:

sterile jars

clean test‑tubes

pressed lab coats

37.
Perform each of the following tasks:

sterilize jars

clean test‑tubes

press lab coats

38.
Perform each of the following tasks:

sterilization of jars

cleaning of test‑tubes

pressing of lab coats

39.
*No explicit accounting was made of the minimization of type I error (i.e., rejection of the null hypothesis when it is correct) or type II error (i.e., accept the null hypothesis when it is false).

40.
No explicit accounting was made of the minimization of type I error (i.e., rejection of the null hypothesis when it is correct) or type II error (i.e., acceptance of the null hypothesis when it is false).

41.
*In allopatry the taxa live in different areas; they may be disjunct or contiguous (latter often termed parapatric).

42.
In allopatry the taxa live in different areas; they may be disjunct or contiguous (in the latter case the taxa are often termed parapatric).

43.
*Subspecies puberulus is thought to be derived from ssp. lanceolatus, and diploid puberulus has a higher index (7.9) of specialization (i.e., more advanced) than ssp. lanceolatus.

44.
Subspecies puberulus is thought to be derived from ssp. lanceolatus, and diploid puberulus has a higher index (7.9) of specialization (i.e., is more advanced) than ssp. lanceolatus.

45.
Subspecies puberulus is thought to be derived from ssp. lanceolatus, and diploid puberulus has a higher index (7.9) of specialization (i.e., more advanced characteristics) than ssp. lanceolatus.

46.
*Which part of the plant has the greatest auxin sensitivity, i.e., to respond to a small amount of auxin?

47.
Which part of the plant has the greatest auxin sensitivity, i.e. responds to the smallest amount of auxin?

48.
Which part of the plant has the greatest auxin sensitivity, i.e. response to the smallest amount of auxin?

49.
*We are making no progress; the reason is because our methods are inadequate.

50.
We are making no progress; the reason is that our methods are inadequate.

51.
We are making no progress. The reason is clear; our methods are inadequate.

52.
*A proverb is when good advice is given in compact form.

53.
A proverb is good advice given in compact form.

54.
*Parasitism means that one organism benefits from the interaction while the other is harmed.

55.
Parasitism is an interaction in which one organism benefits while the other is harmed.

56.
*"Inadvertently" means "the agent of the action didn't do it on purpose."

57.
"Inadvertently" means "without intent."

One way to judge parallelism -- inter-substitute the forms.

58.
A proverb is good advice given in compact form.

59.
One can often rely on a proverb for guidance in a difficult situation.

60.
One can often rely on good advice given in compact form for guidance in a difficult situation.

61.
*A proverb is when good advice is given in compact form.

62.
One can often rely on a proverb for guidance in a difficult situation.

63.
*One can often rely on when good advice is given in compact form for guidance in a difficult situation.

64.
"Inadvertently" means "without intent."

65.
I knocked the lamp over inadvertently.

66.
I inadvertently knocked the lamp over.

67.
I knocked the lamp over without intent.

68.
I, without intent, knocked the lamp over.

(Better: "Without intent, I knocked the lamp over.)

69.
*"Inadvertently" means "the agent of the action didn't do it on purpose."

70.
I knocked the lamp over inadvertently.

71.
*I knocked the lamp over the agent of the action didn't do it on purpose.

72.
Parasitism is an interaction in which one organism benefits while the other is harmed.

73.
The population levels of some hosts are controlled by parasitism.

74.
The population levels of some hosts are controlled by an interaction in which one organism benefits while the other is harmed.

75.
*Parasitism means that one organism benefits from the interaction while the other is harmed.

76.
The population levels of some hosts are controlled by parasitism.

77.
*The population levels of some hosts are controlled by that one organism benefits from the interaction while the other is harmed.

78.
*The subject of the first sentence must be the same as the second.

79.
The subject of the first sentence must be the same as the subject of the second.

80.
The subject of the first sentence must be the same as that of the second.

81.
*The third pereopod of species A is longer than species B.

(Grammatical on the reading that the pereopod is actually longer than the entire individual of species B).

82.
The third pereopod of species A is longer than that of species B.

83.
The third pereopod of species A is longer than species B's.

84.
We practice government of the people, by the people, and for the people.

85.
We practice government of, by, and for the people.

86.
The first structure should be close to the second but independent from the second.

87.
*The first structure should be (not only) close but (also) independent from the second.

88.
*The first structure should be (not only) close but (also) independent to the second.

89.
The first structure should be (not only) close to but (also) independent from the second.

90.
The first structure should be close to but independent from the second.

91.
*Dictated by and signed in Dr. Smith's absence.

92.
Dictated by Dr. Smith and signed in his absence.

