提升外語能力補救教學
提升外語能力補救教學

(三)網路教學教材內容
	Resume Writing

	Why your resume is important

-First meeting between you and prospective employer

-Tells the employer much about you

-Tells you much about yourself

-Purpose is to get a job interview

-In this case, it will help the instructors get acquainted with you.

What your resume should include

-Name, first and last

-Address, complete

-Telephone number, e-mail address

-Objective, what do you seek?

-Education

-Skills, strengths

-Job titles, dates, responsibilities of previous jobs

-Publications, professional societies

What your resume should not include
-Resume title

-Availability

-Salary

-Age, race, religion, national origin

-Photograph

-Charts and graphs

-Your weaknesses

-Reason for leaving previous job

-References

Homework: Write your resume

· Be truthful

· Be conservative: clear, plain, not fancy lettering or decorations

· One page
· We will work with you on this during the course to refine it, so at the end of the course you will have a good resume.

	Scientific Writing in English for Chinese Authors
Lesson 2

Common Mistakes in Scientific English

	Introduction

· Differences between Mandarin and English writing styles

· Some examples

· (E) How are you?

· (M) You good?

· (E) We will conduct the tests tomorrow.

· (M) Tomorrow we conduct once tests.

· (E) We conducted the tests yesterday.

· (M) We yesterday off test.

[image: image1.png]

Differences

· In Mandarin:

· The word order differs from that in English.

· Time and place adverbs usually come before the verb.

· There are few or no articles.

· The verb “be” is dropped.

· The infinitive “to” is dropped.

· The pronoun “that” is dropped.

Subject-Verb Agreement The subject

· The subject names who or what the sentence is about.

· The truck rolled down the hill.

· Historical books can be very dull.

· Substitute activities cannot replace studying.

· The nation that has no history is happy.

· Hard work and much luck made us successful.

· Do married men make the best husbands?

Subject-Verb Agreement The verb

· The verb expresses action or state of being.

· It is composed of a main verb possibly preceded by a helping verb.

· The truck rolled down the hill.

· Historical books can be very dull.

· Substitute activities cannot replace studying.

· The nation that has no history is happy.

· Hard work and much luck made us successful.

· Do married men make the best husbands?

Standard Subject-Verb Combinations

· Verbs agree with their subjects in number and in person.

· I have

we have

· You have

 you have

· He/she/it has

 they have

· I do

 we do

· You do

you do

· He/she/it does

they do
Or-nor, either-or agreement

· When subjects are joined with or or nor, or with either or or neither nor, the verb agrees with the nearer part of the subject.

· Neither the lab assistant nor the students were able to download the program.

· Either a driver’s license or a credit card is required.

· Either a driver’s license or two credit cards are required.

· A driver’s license or two credit cards or a 500NT bill is required.

Subject following verb

· The verb agrees with the subject, even when the subject follows it.

· There are surprisingly few children in this school.

· There were a chemist and a group of assistants in the laboratory.

· At the back of the room are a testing machine and a balance
Exercise 1

· Select the correct verb:
1. Neither the professor nor his assistant (was, were) able to solve the mystery.
2. Four years of research (has, have) gone into maki8ng this ready for the market.

3. Located at the south end of the campus (was/were) a swimming pool, two basketball courts, and four tennis courts.

4. Each of the speakers (was/were) given twenty minutes to talk.
 • Select the correct verb:
1. Neither the professor nor his assistant (was, were) able to solve the mystery.

2. Four years of research (has, have) gone into making this ready for the market. 3. Located at the south end of the campus (was/were) a swimming pool, two basketball courts, and four tennis courts.

4. Each of the speakers (was/were) given twenty minutes to talk.
Exercise 2

· Correct the subject-verb agreement.
1. High concentrations of carbon dioxide results in severe illness.
2. Not until my interview with Dr. Huang were other possibilities opened to me.
3.No one who has ever seen the northern lights have forgotten them.
4. Neither the explorer or his companions was ever seen again.
5. Of particular concern is penicillin and tetracycline, used to make animals resistant to disease.
· Correct the subject-verb agreement.
1. High concentrations of carbon dioxide [results] result in severe illness.
2. Not until my interview with Dr. Huang were other possibilities opened to me.
3.No one who has ever seen the northern lights [have] has forgotten them.
4. Neither the explorer or his companions [was] were ever seen again.
5. Of particular concern [is] are penicillin and tetracycline, used to make animals resistant to disease.
Conditional Sentences

· State that one set of circumstances depends on another set of circumstances

· If I work hard, I will make money.
· When it rains, we get wet.
· Unless you are here by 8 o’clock, you will miss the bus.
· Involve two clauses:

· if, when, or unless clause

· independent clause

· Factual, predictive, or speculative

Factual conditional sentences

· Scientific truth: both verbs are present tense.

· If water cools to 0C, it freezes.
· When we seal a container of water and heat it, the pressure increases.
· When a gas is compressed, it becomes warm.
· A relationship that is habitually true: both verbs are the same tense.

· Whenever we exercise vigorously, we become tired.

· When I ran up the hill on a warm day, I became sweaty.

· If I will not take my lunch, I will be hungry.

Speculative conditional sentences

· Express an unlikely possibility: use if with past tense and would, could, or might, plus the base form in the independent clause.

· If I had done some brilliant research, I might win the Nobel Prize.
· If you jumped high enough, you would sit on top of the tree.
· In such sentences, use were instead of was.
· If packing boxes were chariots, we would ride in luxury.

· If money were cheap, it would not be worth much.
· Express conditions contrary to fact

· Use if with were would, could, or might, plus the base form in the independent clause.

· If autos were less expensive, we could each have two.
· If I were a bird, I would fly high in the air.
Exercise 3

· Correct the following sentences:
1. If it would not be raining, we could go for a walk.

2. If I have the money, I were meeting you in London.

3. If he has tried harder, he would been elected President.

4. If Dr. Sun Yat Sen was alive today, he is interested in our school.

5. When the band plays, everyone came out to listen.
· Correct the following sentences:
1. If it [would not be] were not raining, we could go for a walk.

2. If I [have] had the money, I [were meeting] would meet you in London.

3. If he [has] had tried harder, he would have been elected President.

4. If Dr. Sun Yat Sen [was] were alive today, he [is] would be interested in our school.

5. When the band plays, everyone [came] comes out to listen.
Omitting the Subject

· Don’t omit the subject

· Writing is often almost clear without it.

· In scientific writing, almost clear is not clear enough.

· 1. (I) have many tests to run today.

· 2. (We) will walk a long distance to the test site.

· 3. When (we) work long and hard (we) get tired.

· 4. (She) is a professor at our university.

· 5. (NPUST) is in southern Taiwan.

· 6. (NPUST) is on a beautiful campus.

Omitting an Expletive

· Don’t omit the expletive there or it.
1. (There) are many scientific papers on the subject.

2. In August (it) gets very hot in Pingtung.

3. We will conduct the tests when (there) are enough specimens ready.

4. When we have completed our research, we will report (it) in the Journal of Chemistry.

Repeating the Subject

· Don’t repeat the subject or pronouns that refer to it.
· 1. The professor [she] advised me to study harder.

· 2. The book I read [it] is very interesting.

· 3. Our car [it] ran better after it was repaired.

· 4.My tests are very difficult to complete [them] quickly.
Repeating the Object

• Don’t repeat the object or an adverb in an adjective clause.

• 1. The chemist studied the material that we produced [it] in our laboratory.

• 2. The laboratory where I work [there] is in this building.

• 3. The salesperson whom I trusted [him] turned out to be dishonest.

• 4. The specimen material that we collected [it] has been kept cool in a refrigerator.

Exercise 4

· Correct these sentences:
1. The professor told me that book [it are] is very informative.
2. Are several papers on [these] this subject.
3. The NMR equipment [it] is very new and useful.
4. The analytical process that we used [it] is known to be quite accurate.
5. When the analytical process is done carefully, it can be depended on [it] to yield good results.
· Correct these sentences:
1. The professor told me that book it are very informative.
2. Are several papers on these subject.
3. The NMR equipment it is very new and useful.
4. The analytical process that we used it is known to be quite accurate.
5. When the analytical process is done carefully, can be depended on it to yield good results.
Exercise 5

· Correct the following sentences:
1. The testing standards they is written in this handbook, but have trouble reading.
2. Neither those standards nor the book that explains them are easy to read them.
3. During the forest fires the smoke from the fires there fill the sky, especially when the wind it is from the northeast.
4. Neither the chairperson nor the speakers are aware of the time required for the speeches.
· Correct the following sentences:
1. The testing standards [they is] are written in this handbook, but we have trouble reading them.
2. Neither those standards nor the book that explains them [are] is easy to read [them].
3. During the forest fires the smoke from the fires [there] fill the sky, especially when the wind [it] is from the northeast.
4. Neither the chairperson nor the speakers [is] are aware of the time required for the speeches.
Exercise 6

· Correct the following sentences:
1. If the research grant provided more money, we will be able to carry out more tests.
2. Those additional tests they will not be done in this laboratory, because neither the students nor the professor have time to do them.
3. If we move quickly, we would catch the bus.
4. Whenever we work too fast, we made mistakes.
· Correct the following sentences:
1. If the research grant provided more money, we [will] would be able to carry out more tests.
2. Those additional tests [they] will not be done in this laboratory, because neither the students nor the professor have time to do them.
3. If we move quickly, we [would] could catch the bus.
4. Whenever we work too fast, we [made] make mistakes.
Exercise 7

•Correct the following:
 1. When alcohol are heated to the boiling point, they evaporated rapidly.

2. If you had exercised regularly, your health will be better today.

3. Either the chemist or the biologist will speaking to our class, if we will have invited them.
•Correct the following:
 1. When alcohol [are] is heated to the boiling point, [they] [evaporated] evaporates rapidly.

2. If you had exercised regularly, your health [will] would be better today.

3. Either the chemist or the biologist will [speaking] speak to our class, if we [will have invited] invite them.
Exercise 8

· Correct the following:
1. The faculty of this university they being either good teachers or they do not stay for long periods.

2. Books that being stored carefully them were usually in better condition than those were storing under difficult conditions.

3. Scientific papers are publishing them in well knowing international journals.
· Correct the following:
1. The faculty of this university [they being] are either good teachers or they do not stay for long periods.
2. Books that [being] were stored carefully [them] were usually in better condition than those [were storing] stored under difficult conditions.
3. Scientific papers are [publishing] published [them] in well [knowing] known international journals.

	Scientific Writing in English for Chinese Authors
Chapter 3
Special Problems with Verbs

	Topics
· Main verbs and helping verbs
· Passive voice
· Transitive and intransitive verbs
· Verbs followed by gerunds or infinitives
· Two-word verbs
Forms of main verbs
· Main verbs have five forms
· Base form

 help, give
· Past tense

 helped, gave
· Past participle

 helped, given
· Present participle
helping, giving
· -s form

 helps, gives
Except be has eight forms
· Base form

 be
· Present tense

 am, is, are
· Past tense

 was , were
· Past participle

been
· Present participle
 being
Helping Verbs
· Used to complement a main verb
· Combine to form most tenses
· Forms of have, do, be
· have, has, had
· do, does, did
· be, am, is, are, was, were, being, been
· Modals
· can, could, may, might, must, shall, should, will, would, ought to
· Always before main verbs
· We will (HV) begin (MV) the testing this afternoon. Can (HV) you join (MV) in this?
· Some helping verbs – have, do, and be – change form to indicate tense; others, known as modals, do not.
Helping verb have
· The students have bought their books.
· As of now, the books are bought.
· The students had bought their books.
· As of some past time, the books were bought.
· The students will have bought their books.
· As of some future time, the books were bought.
Main Verb have
· Means to possess
•We have five ovens in this laboratory. (present)
•We have had five ovens in this laboratory. (thinking back from the
 present)
•We had had five ovens in this laboratory. (thinking back from the past)
Modal Verbs (1)
· Express action that is not happening
· Ability

 I can (could) go to school.
· Request
 I would like to go to school.
· Interest
I would go to school.
· Obligation
 I should go to school.
· Expectation
 I will go to school.
· Possibility
 I might go to school.
Modal Verbs (2)
· Modal verbs do not change to indicate tense.
· After a modal use the base form of the main verb.
· We should prepare the specimens for testing.
· Do not use to in front of a main verb that follows a modal.
· We could [to] prepare the specimens today.
Modal Verbs (3)
· In a modal form, the helping verb be must be preceded by can, could, may, might, must, shall, will, or would.
· The report would be ready if we had worked harder.
· Been must be preceded by have, has, or had.
· We have been studying English for ten years.
Helping verb do
· After helping verbs that are a form of do, use the base form of the main verb.
· He does not run very fast.
· Did you complete your homework last night?
· Do drive your motorcycle carefully!
· These helping verbs are used in three ways.
· William does not have his books. (statement)
· Did William bring his notebook? (question)
· I do want you to study carefully! (emphasis)
Participles with helping verbs
· Completed action: helping verb have, has, or had + past participle.
· On cold nights plants outdoors have frozen.
· Tom has not written his paper.
· We had studied for three hours.
· Continuing action: helping verb be, is, are, was, were, or been + present participle
· Mary is studying Mandarin every day.
· Our class was meeting on Tuesdays.
· He has been running every morning.
Exercise 1
· Correct the verb use in the following:
1. She were working in the laboratory until midnight.
2. We having 45 specimens to test today.
3. They had have four ovens in this room, but now they having only three.
4. He would running all the way to school.
5. Our report will been completed today.
6. Do Tom usually working late on Monday?
Passive Voice
· Subject receives the action instead of doing it
· Use a form of the verb be (be, am, is, are, was, were, being, or been) + past participle.
· This paper was written by a very careless student.
· The scientist is being honored for his excellent research.
· The specimens were soaked in water.
· Note: Don’t overuse passive voice in scientific writing!
Transitive Verbs
· Transitive verbs require an object.
· She cut the board with a saw.
· The scientist adjusted the test conditions.
· Intransitive verbs do not have an object.
· The board lies on the floor.
· The earthquake occurred at midnight.
· Intransitive verbs cannot be used in the passive voice.
Verbs followed by gerunds or infinitives (1)
· A gerund ends in –ing and is used as a noun.
· An infinitive is the base form of a verb preceded by to -.
· Some verbs can be followed by either a gerund or an infinitive with little change in meaning.
· begin, continue, like, start, hate, love
· We begin studying. We begin to study.
· They start writing. They start to write.
Exercise 2
· Correct the following:
1. The report was prepare last week.
2. The survey is be carry out this month.
3. The research team will like to having the funds as soon as possible.
4. The students will having buy their books by next week.
5. The new runner does not to running very fast.
6. We should had begin this work sooner.
Verbs followed by gerunds or infinitives (2)
· Some verbs can be followed by a gerund, but not an infinitive.
· Admit, appreciate, avoid, deny, discuss, enjoy, escape, finish, imagine, miss, postpone, practice
· He admits taking the book (not to take).
· They suggest eating noodles (not to eat).
· Some verbs can be followed with an infinitive, but not a gerund.
· Agree, ask, beg, mean, offer, plan, pretend, want
· We plan to visit Kenting next week (not visiting).
· They expect to receive a high grade (not receiving).
Verbs followed by gerunds or infinitives (3)
· Some verbs can be followed with either a gerund or an infinitive, but with totally different meaning.
· Eat, think, write, wash, listen, study
· She stops to write (she stops whatever she is doing to write something).
· She stops writing (she does not write now).
· Some verbs can be followed with a noun or pronoun plus an infinitive.
· Advise, allow, command, instruct, remind, require
· The general commands his troops to march.
· The teacher encourages you to listen carefully.
Exercise 3
· Correct the following:
1. The researchers began conducting the study in July.
2. They appreciate to have help from the laboratory staff.
3. They did not expect having so much help.
4. This will allow them finishing sooner.
5. They will then go to Taechung talking about their work.
Two-word verbs
· Two-word verbs consist of a verb plus a preposition or adverb. They are often idiomatic and cannot be understood literally.
· We ran across (met) Professor Wang on the way to the bookstore.
· Calvin called on (visited) his professor this morning.
· Calvin called off (canceled) his trip to Taipei.
· The testing equipment broke down (stopped functioning) last night.
· The test group broke up (stopped working together).
· This is a matter of learning the combinations.
Exercise 4
· Correct the following:
1. Because there was no financial support, the scientist had to call on the research.
2. We ran around Tom as we went to the bookstore.
3. The research will look in at the behavior of a common virus.
4. We were done out by the long hours and hard work.
5. Albert dropped out on his professor today to ask some questions.
Needed verbs
· Include the verb even if the meaning might be clear without it. This is especially important in scientific writing.
· Many streets in Taipei are very crowded.
· Lee is a very hard worker.
· All of the specimens were tested today.
· The laboratory report is sixteen pages long.
Exercise 5
· Correct the following:
1. I will like knowing the answers to the exercises.
2. The student were prepare the specimen material this morning.
3. They will making this a very good study.
4. The rules require you writing a brief summary.
5. We expect having three hard weeks to studying our lessons.

	Scientific Writing in English for Chinese Authors

Lesson 4

 Collective Nouns

Singular and Plural Nouns

Pronouns

	Nouns

· Noun: Name of a person, place, or thing, or an idea
· Collective noun: refers to a group or collection
· Count noun: refers to a person, place, or thing that can be counted
· Noncount noun: refers to entities that cannot be counted

Common Noncount Nouns

· Food and Drink: beef, bread, celery, cheese, ice cream, milk, rice, water
· Nonfood: air, coal, cement, plastic, wood, steel, soap, dirt, petroleum
· Abstract: advice, anger, beauty, fun, information, knowledge, truth, wealth
· Other: biology, clothing, furniture, equipment, research, weather, work(work may also be a count noun meaning a product, such as that of a writer or musician)
· Language: Mandarin, Korean, English

Noncount nouns are not plural

· We need some information[s] about rainforests.
· Do you have [many] much money with you?
· He asked me for some advice[s].
· They needed [a few] a little sugar.
· The store has [several] many kinds of fruit.
Noncount nouns do not usually need an article (a,an)
· Those articles imply specific individuals.
· Air is made up of oxygen and nitrogen.
· Knowledge of other cultures is helpful in understanding the world situation.
· Water is plentiful during rainstorms.

· Furniture makes our houses more comfortable.

But noncount nouns do take the referring
to the group or concept as a whole
· The air in this room is cool.
· The knowledge we have gained will be useful to us.

· The pork in this restaurant is very good.

· The dirt on that wall is very messy.

Count Nouns

· Name something that can be counted because it can be divided into separate and distinct units

· Have plurals

· Usually refer to things that can be seen, heard, touched, tasted, or smelled

· Refer to individuals in a group

Common count nouns

· Apple (one apple, two apples)

· Chair (a chair, several chairs)

· Child (one child, six children)

· Book (a book, ten books)

· Computer (a computer, four computers)

· Shoe (two shoes, five shoes)

Count nouns usually need an article or an adjective
that refers to individuals

· The chairs in this room are comfortable.

· A chair is placed by the table.
· Many chairs in this room are broken.

· Several chairs were moved to the next room.
Count and Noncount Nouns

· The number of school age children is declining. (noncount)
· A number of children are attending the school.(count)
· Three -fourths of the pie has been eaten. (noncount)

· One-fourth of the drivers were drunk. (count)
· The scout troop meets here on Tuesdays.(noncount)
· A young couple were arguing about politics while holding hands. (count)

Approximate amount of noncount noun

· a little rain

· less violence

· more coffee

· plenty of wood

· enough money

· any homework

· much information

· Each of these takes a singular verb
More Precise Amount of Noncount

· a bottle of water (two bottles of water are in the refrigerator.)

· a carton of milk

· a loaf of bread

· a piece of advice

· a cubic meter of wood

· an item of information

· a pile of clothing

· Verb may be singular or plural, depending on the preceding noun
Some nouns can be either count or noncount

· Depends on how they are used
· Count: The exercises are difficult to do.

· Noncount: Exercise is good for our health.
· Count: There were bright lights in the sky.

· Noncount: Those plants need more light.

Understanding count and noncount nouns helps with
· Use of articles (a, an, the)
· Subject - verb agreement (singular,plural)
· Sentence structure (the way words are arranged)
· Use of adjectives (much, many, several)
Words such as economics, mathematics,
and physics are usually singular

· Statistics is one of the most difficult courses in our program.

· The economics of wood use is improving.

· Unless they describe separate items

· The statistics on rate of learning English are impressive.
Titles of books, company names, words mentioned as words, and gerund phrases are singular

· Lost Cities describes the discoveries of ancient civilizations.

· Jones Brothers specializes in tropical timber.

· “Controlled substances” is a term for illegal drugs.
· Encountering traffic jams is irritating to drivers.

Exercise 1

· Correct the following:

1. This research will require good knowledges of the biology.
2. Running the same tests over and over become very tedious.

3. Half of the tests is already completed.

4. Half of the testing are already completed

5. World Resources are a compilation of data on natural resources of the world.
Who, which, that

· Relative pronouns

· Each has an antecedent

· a noun or pronoun to which they refer

· Often used as subject of a subordinate clause

· Pick a stock that pays good dividends.
· He is the student who earned the highest grade.
· I will go swimming, which is my favorite sport.
Who, which, and that take verbs that agree
with their antecedents

· Pick a specimen that is clear and straight.

· Our ability to speak English is one of the things that set us apart from other students.
· We are reading a book that was written many years ago.
· Dr. Chen is the scientist who is studying vacuum drying of wood.
· The temperature today is 4C, which is the lowest it has been this year.

More examples of agreement

· These specimens, which are clear and straight, will be satisfactory for our tests.
· We have the ability to speak English, which sets us apart from other students.
· We are reading this book, which was written many years ago.
· Dr. Chen, who is studying vacuum drying of wood, is a scientist at Virginia Tech.

Which and that

· Use which with a nonrestrictive clause; adds additional information

· This university, which is near Pingtung City, has a very large campus.

· These apples, which were picked yesterday, are not yet ripe.

· Subject-verb agreement still holds

· which is usually preceded by a comma.

· Use which to add new information

· This airplane, which is going to Taipei, is very crowded.

· Those red automobiles, which need to be washed, are both Fords.

· His fast running, which won him a medal, left him very tired.

· Does not specify a particular part of the subject –- refers to all of it.

· Use that with a restrictive clause

· The university that is near Pingtung City has a very large campus.

· The apples that were picked yesterday are not ripe.

· The motorcycles that are parked outside the building are getting wet in the rain.

· Specifies a particular part of the subject

Exercise 2

· Correct which and that
 It was apparent, even in H.G.Wells’s day, that most of the planets in our solar system were not possible homes for life. The only possible surrogate for Earth was Mars, that was known to be a solid planet of reasonable size, which was in stable orbit, that was not too distant from the sun, and so, it was thought, having a range of surface temperatures which was compatible with the presence of liquid water.

Indefinite pronouns

· Refer to an indefinite person or thing

· Anyone who uses the laboratory must clean it afterward.

· Each specimen is carefully labeled.

· Something seems to be interfering with the deflection measurements.
· None of the results shows the effect of treatment.
· Either ethyl alcohol or propyl alcohol was used as a solvent.

Treat indefinite pronouns as singular

· anybody
 anyone

 anything

· each

 either

 everybody

· everyone
 everything
 neither

· nobody

 none

 no one

· somebody
 someone
 something

· Everyone on the team supports the coach.

· Neither of them is ready to go.
Exercise 3
· Correct the following:

1. The committee reached their decision before the end of the meeting.
2. The committee relied on its own consciences to reach a decision.

3. Two thirds of the students is eating rice.

4. Two thirds of the rice have been eaten.

5. Everyone who works hard are tired by the end of the day.

Exercise 4
· Correct the following:
1. Economics are known as “the dismal science”.

2. Knowledge of economics and mathematics are needed to analyze the stock

 market, that is helpful to investors.
3. The class which meet in this room are studying English writing.

4. The class members is good students.

	Scientific Writing in English for Chinese Authors
Lesson 5
Use of Articles
a, an, the

	Articles a, an, the
· Indefinite articles a and an and definite article the signal that a noun is coming
 a sunset
an incredible sunset
 the table
the round pine table
 a is used before a consonant sound (a banana)
 an is used before a vowel sound (an egg)
 Words beginning with h can be either
 a hand, a happy person
 an hour, an honorable person
Examples
· A book that was lying on the table gave instructions for conducting the experiment.
· We went to the library to search the literature related to our study.
· A speaker at the meeting told about an application to a horse.
· She was an honorable professor and she received an honorarium even though she had a hoarse voice.
Using a or an with singular count nouns
· Use a or an if the identity of the noun is not known to the reader.
· Chen Ling carried her books in a book bag.
· We will make our field trip on a sunny day next month.
· She would like to do graduate study at a university in America.
Do not use a or an with noncount nouns
· We went to the library to look for information.
· The cook added sugar to the flour when she was making cookies.
· Completing this project will require lots of time.
· Wood is often used as fuel for cooking.
Use the with nouns whose identity is known
· Known because:
· The noun has been mentioned previously.
· A phrase or clause following the noun restricts its identity.
· A superlative such as best or most makes the identity specific.
· The noun describes a unique person, place, or thing.
· The context or situation makes the identity clear.
Use the when the noun has been
mentioned previously
· We rowed a boat across the lake. When we reached the other side, we left the boat on the shore.
· The students are working on a project in their class. They will present results of the project to the faculty next week.
Use the when a phrase or clause restricts its identity
· A truck loaded with groceries arrived at our school. We unloaded the truck at the cafeteria and carried the groceries inside.
· When a bicycle has good brakes, the rider of the bicycle can avoid accidents.
· The student who prepared this paper should have a good grade.
Use the when a superlative makes it specific
· John wore the most colorful shirt in the class.
· Mary is the best writer in the class.
· That mountain is the highest mountain in the region.
· These are the ripest apples in the store.
Use the when the noun describes
a unique person, place, or thing
· A speaker should look directly at the audience.
· When a hurricane approaches, our family goes to the basement.
· During an eclipse, one should never look directly at the sun.
· Give this to the Chair of the committee.
Use the when the context or situation makes
the identity clear
· Please give me the book when you finish reading it.
· The runners were tired when they finished the race.
· We ate all of the pie before we left.
· We washed the dishes after we had finished eating.
Don’t use the
· Do not use the with plural or noncount nouns that mean “all” or “in general”
· [The]Motorcycles are a convenient form of transportation.
· [The] Oranges are very delicious when they are ripe.
· [The] Houses have many kinds of doors.
· [The] Information is often rather incomplete.
· Do not use the with most singular proper nouns
· This book was written by [the] Lao T’ze many years ago .
· There are many types of [the] Ford automobiles.
· [The] Li Chen is a very busy student.
· This motorcycle belongs to [the] Hong Mei.
Geographic Proper Nouns
· Omit the
· streets, squares, parks
 First Street
· cities, states, counties
 Taipei,

 Virginia
· most countries

 Italy, Canada
· continents

 Asia, Europe
· bays, single lakes

 Lake Victoria
· islands, single mountains Mount Etna
Geographic Proper Names
· Use the
· united countries
the United States

· peninsulas

the Iberian Peninsula
· oceans, seas, gulfs
the Indian Ocean
· canals and river

the Amazon

 River
· mountain ranges

the Alps
· groups of Islands
the Batan

 Islands
· large regions, deserts the East Coast

Using the
· The Amazon River is not in the United States, but is in Brazil.
· The Amazon River is in the Federative Republic of Brazil.
· Lake Victoria is in Africa between Uganda, Kenya, and Tanzania.
· The Iberian Peninsula includes Spain and Portugal, but not the Republic of China.
Other noun markers
· Possessive nouns
· I borrowed Edward’s book.
· my, your, his, her, its, our
· He had taken my book to his room.
· this, that, these, those
· That room is like these in our dormitory.
· all, any, each, either, every, few, many,--
· All rooms are cleaned every day.
· Numbers: Five rooms are occupied today.
An article is not usually used with
another noun marker
· This is [a] Chen’s work on the table.
· Exception: a few, the most, etc.
· There are a few pens on the table.
· All the players are very tired.
· This is the most useful instrument in our laboratory.
Repeating articles with paired items
· It is not always necessary to repeat articles with paired items.
· We bought a computer and printer.
· John has a motorcycle and bicycle.
· We have a computer and a bicycle.
· Unless one item requires an a and the other requires an an.
· We bought a computer and an ink-jet printer
· John has a motorcycle and an automobile.
Exercise 1
· Add or delete articles
· Decay and mold resistance of wood-based building panels can affect an indoor air quality and extent of structural damage after the flooding or failure of exterior building envelope.
Exercise 2
· Add or delete articles
· The trees were harvested from two separate plantation sites, an “coastal” site in western Washington and a “inland” site in northeastern Oregon. Each grower identified promising clones from their respective plantations.
Exercise 3
· Edit the articles
•Specific objectives of this research were as follows:
1. To explore engineering properties of composites that govern structural behavior of an proposed joint.
2.To develop database of engineering properties of materials for future use
Exercise 4
· Edit the articles
· One of principal objectives of mechanical process such as planing is to obtain acceptable finished surface. Most common machine in wood industry for planing wood surfaces is an peripheral milling planer.
Exercise 5
Fill in the articles
 Ryokan, who was Zen master, lived simple life in little hut at foot of mountain. Thief came to hut when Ryokan was away, but found nothing to steal. Ryokan returned and caught him. “You may have come long way to visit me”, he told prowler. “You should not return empty handed. Please take my clothes as gift”. Thief took Ryokan’s clothes and slunk away. Ryokan was naked, watching moon. “Poor fellow”, he mused, I wish I could give him this beautiful moon”.

	Scientific Writing in English
for Chinese Authors
Lesson 6

	Participles as Adjectives（see “Scientific Writing in English for Chinese Authors”）
Placement of Adjectives and Adverbs
Placement of Adjectives and Adverbs

· Adjectives modify nouns or pronouns; adverbs modify verbs,adjectives, or other adverbs
· Adjectives usually precede the noun they modify, but may also follow linking verbs
· John reads a new book. John’s book is new.
Order of cumulative adjectives

 1. article 7. nationality
 2. evaluative 8. religion
 3. size 9. material

 4. length, shape 10. noun adjective

 5. age 11. modified noun

 6. color (usually not more than two or three adjectives)

Example

· The attractive little short old brown French Jewish wooden laboratory table centerpiece filled the center of the room.

· An ornamented large wide young red Swedish Catholic cloth altar tapestry attracted much attention.

Exercise 3

· Edit the order of adjectives
· An old, green, long bench is in the corner of the laboratory.

· Five wooden large timbers hold up the red old roof covering.

· Where did you leave the English, leather, small book?

· We are writing about an old, long, classical study of wood characteristics.

Placement of Adverbs

· Many positions in the sentence

· Not between verb and its object

· Albert loaded the specimen carefully.
· Carefully Albert loaded the specimen.
· Albert loaded [carefully] the specimen.

Exercise 4

· Edit these sentences:

· Steven opened quickly the interested box.

· Please be careful especially in placing this beaker on the table.
· Overheating this solution greatly can accelerate the reaction.
· When the red light is on, the unit fully is operating.

Exercise 5

· The professor advised me studying harder.

· The organic chemistry book very interested.

· Our car ran better after was repaired.

· My tests are difficult quickly to complete.

Exercise 6

· Edit these sentences:

1. There are some unusually results reporting in this study.

2. A French blue old large table sat in center of the room.

3. These books are so interested that they are hard to find in our restricting library.

4. Our professor is very popular with students who are studied hard.

5. The President is driving the blue new large car that he bought last year.

	Scientific Writing in English for Chinese Authors

Lesson 7

Prepositions

	Prepositions

· Prepositions connect nouns or pronouns with other words in a sentence.
· Prepositions indicate:
· Time
· Place
· Relationship
· Prepositions are idiomatic
· Must be learned to fit the situation at hand
Preposition of time－by
· Relates words indicating when something will happen
· by, on, at, in
· by: at or before a specific time or date
· We must complete our report by the end of next week.
· The train will reach Taichung by 5 PM.
· We will be tired by evening.
Preposition of time－on
· use with the day or date something happens
· We celebrate Double 10 Day on October 10.
· We will complete our research on Friday.
· The students must all be in class on time.
Preposition of time－at
· use with hours of the day
· Our experiment began at 9 AM.
· Our report is due at 5 PM.
· We will have lunch at 12:30 PM.
· Use with parts of the day
· We will have lunch at noon.
· It is very dark at night.
· The sun comes up at dawn.
Preposition of time－in
· Use with other parts of the day
· It is cool here in the morning.
· The sun goes down in the evening.
 Notice that we use the article “the” in these.
· Use with months, years, or seasons
· It is cool here in January.
· He graduated in 1998.
· It is warm here in summer.
Preposition of place－at
· At a place or location
· I left my books at home.
· At the edge of something
· She is sitting at the desk.
· At the corner of something or a specific address
· We live at the corner of Main Street and First Street.
· At a target
· We shot at a deer when we were hunting.
· At a point in process
· The negotiations are at a critical point.
Preposition of place－on
· Indicate a surface on which something rests
· The report is on the table.
· The lab is on the third floor.
· Indicate a place where something is located
· The laboratory is on main Street.
· We put insulation on the oven.
· The passengers are all on board.
· Indicate an electronic medium where something is located
· We found the information on the Internet.
· We heard the news on the radio.
Preposition of place－in
· In an enclosed space
· The specimens are in the environmental chamber.
· Our notes are in the notebook.
· In a geographic location
· Taipei is in northern Taiwan.
· Taiwan is in southeastern Asia.
· In a print medium
· We found the instructions in a book.
· The details are in the report.
Preposition of place－by
· Indicates a position close to something
· Our school is by the river.
· We walked by the grove of trees.
· Indicates past or beyond
· The wind blew the leaves by us.
· We traveled by way of Hong Kong.
Preposition of relationship of, for, by
· Relationship between part and whole
· One of her friends took her motorcycle.
· This book is the best of those we found.
· Shows material or content
· This shirt is made of silk.
· Here is a basket of cherries.
· Shows purpose
· We bought a new microscope for our lab.
· This equipment is for determining specific gravity.
· Shows authorship or source
· This book was written by Prof. Chen.
· This paper was written by a famous scientist.
· These books were supplied by the department.
Note that these use the passive were or was plus the past participle.

	Scientific Writing in English for Chinese Authors

Lesson 7

Prepositions（epexegesis）

	Prepositions

· Prepositions connect nouns or pronouns with other words in a sentence.

· Prepositions indicate:
· Time

· Place

· Relationship

· Prepositions are idiomatic

· Must be learned to fit the situation at hand

Exercise 1

· Insert the appropriate preposition.

· We begin our class ___ 10 AM.
· The class meets ___ the auditorium.
· The class will end ___ noon.
· The specimens are ___ the lab bench.
· We found the instructions ___ the book of standards.
· The new equipment is ___ our laboratory.
Exercise 2

· Insert the appropriate preposition.

· Our books are made ___ paper.
· NPUST is ___ Pingtung City.
· The streets are crowded ___ the morning.
· The streets are dark ___ 9 PM.
· We did our experiments ___ the laboratory ___ the second floor ___ the building.
· They will be completed ___ the end of the week.
Idiomatic Prepositions

· The students are bored with the usual class routine.

· We dropped in on Professor Wang this morning.

· They ran across Mr. Chen at the library.

· We are interested in your report.

· The staff are careful to comply with the rules.

· We are puzzled by the complicated new instruments.

· We are puzzled at the complexity of testing.
More idiomatic prepositions

· This instrument is capable of making very rapid measurements.

· Her company is independent of the larger company in Kaohsiung.

· The work done here is similar to that done in Taipei.

· We must abide by the decision made last week.

· We ran into Tom at the school assembly.

· The unconscious patient came to after two hours.
Exercise 3

· Insert the correct preposition:

· The injured man carried ___ about his injuries.

· The others in the room were quite broken ___ over his difficulty.

· The auto was broken ___ after the accident.

· The professor told us to carry ___ while she was away.

· This lab coat is ready to turn ___.

Additional idioms

· They went to the airport to fly on an airplane.

· To get to the airport they rode in a car and on a bus.

· They all agreed with the idea of meeting next week.

· They all agreed to meet next week.

· These students are capable of getting good grades.

· They all intend to study very hard.

Using prepositions

· In formal scientific writing, avoid putting a preposition at the end of a sentence.

· Informal: This is the book I was writing in.

· Formal: This is the book in which I was writing.
· Informal: He is the person I am looking for.

· Formal: He is the person for whom I am looking.

	Scientific Writing in English for Chinese Authors

Lesson 8

Punctuation I
Use and Abuse of the Comma

	PUNCTUATION

· Punctuation in English writing is like traffic lights and traffic signs
· It warns the reader to slow down or stop to keep ideas together.
· It separates words, phrases, clauses, and sentences.
· It helps the writer and the reader to organize writing and thoughts.
Punctuation Marks

· Comma (,)
· Semicolon (;)
· Colon (:)
· Apostrophe (‘)
· Quotation mark (“)
· Period (.)
· Question mark (?)
· Exclamation point (!)
· Others (--) () ([]) (. . .) (/)
The Comma ,

· We will concentrate first on use of the comma, which is a complex subject in English writing.
Use a comma before a coordinating conjunction

· and, but, or, nor, for, so, yet
· When joining independent clauses
•These are word groups that could stand alone as separate sentences
•Tells reader that one clause is ending and a new one is beginning
•Everyone has heard of the 10 o’clock scholar, but I am the noon scholar.
Exception to coordinating conjunction

· If the two independent clauses are short and not likely to be misread, no comma is needed.
· The plane took off and we were on our way.
· If the clauses are not independent, do not use a comma.
· A good money manager controls expenses and invests surplus funds to meet future needs.
Use a comma after an introductory clause or phrase

· Introductory word groups usually function as adverbs.
· When, where, why, or under what conditions
· When Irwin was ready to eat, his cat jumped onto the table.
· When we looked in the path near the school building, we found our lost book.
Exception to introductory adverb clause or phrase

· The comma may be omitted after a short adverb phrase if there is no danger of misunderstanding.
· In a very short time we were flying at 5,000 meters.
Use a comma after an introductory participial phrase

· Describe the noun or pronoun that follows
· Use even when the phrase is short
· Struggling with large amounts of homework, the class feared the exam.
· Having seen pictures of the beach, the children eagerly looked forward to summer.
Use a comma between all items in a series

· When three or more items are presented in a series, separate them with a comma.
· The items may be single words, phrases, or clauses.
· I brought my books, papers, and computer to the classroom.
· We will prepare the specimens, conduct the tests, and record the data.
Use a comma between coordinate adjectives not joined with and
· Coordinate adjectives each modify a noun separately.
· Sam has become a strong, confident, independent man.
· The laboratory is a small, windowless, poorly lighted room.
· The laboratory is small and windowless.
· Coordinate adjectives can be scrambled.
· The laboratory is a windowless, poorly lighted, small room.
Do not use a comma between cumulative adjectives

· Cumulative adjectives do not modify a noun separately
· Three large gray trucks rolled down the street.
· We cannot insert and between cumulative adjectives.
· We cannot scramble cumulative adjectives
Use commas to set off nonrestrictive elements

· A nonrestrictive element describes a noun or pronoun whose meaning has already been clearly defined or limited.
· For their school they needed a specially designed uniform, which was very expensive.
· Removing a nonrestrictive element does not greatly change the meaning of the sentence.
Examples of nonrestrictive elements

· This campus, which is located near Pingtung City, is large and spread over many hectares of land.
· The truck, with its horn blowing loudly, rushed through the streets of the city.
· Norman Mailer’s first novel, “The Naked and the Dead”, was a best-seller.
· This research, which I began two years ago, is beginning to show some interesting results
Do not use commas to set off restrictive elements

· A restrictive element defines or limits the word it modifies and is therefore essential to the meaning of the sentence.
· For our classroom we need furniture that is in good condition.
· A restrictive element cannot be removed without changing the meaning of the sentence.
Examples of restrictive elements

· A laboratory that is well ventilated is needed for this type of research.
· A business manager for a company that has government contracts asked the accountant whether he could use some simpler reporting forms.
· The novel “The Naked and the Dead” was Norman Mailer’s first novel.
· The corner of the laboratory was filled with notebooks dating from ten years ago.
Use commas to set off transitional expressions

· Transitional expressions are bridges between sentences or parts of sentences.
· however, therefore, moreover
· for example, as a matter of fact, in other words
· As a matter of fact, the climate in Pingtung is rather tropical.
· However, those who live here become accustomed to the heat and humidity.
Transitional expression at the beginning of a sentence or i
n the middle of an independent clause
· Set it off with commas.
· Rock and roll may be here to stay; the sad truth for some rock musicians, however, is that their hearing may not be here to stay.
· As a matter of fact, many of the musicians have hearing problems.
· Therefore, they frequently need hearing assistance.
· Moreover, they might have trouble appreciating other music.
Transitional expressions between independent clauses
· Precede by a semicolon (;) and follow by a comma
· Natural foods are not always salt free; for example, celery contains more salt than most people would imagine.
· The new building is not completed; however, this classroom is air-conditioned.
· The old car needs repairs; as a matter of fact, it is not safe to drive.
Use commas to set off parenthetical expressions

· Provide supplemental information
· Afterthoughts
· Evolution, as far as we know, doesn’t work this way.
· The fish weighed about five kilograms, give or take a few grams.
· Learning English, unfortunately for students, is a complex and frustrating process.
Use commas to set off absolute phrases

· Absolute phrases modify the whole sentence
· Our grant having been approved, we were able to begin the research.
· Elvis Presley made music history in the 1950s, his records having sold more than ten million copies.
· The weather having become very bad, the airplane was unable to take off.
Use commas to set off contrasting elements

· Sharp contrasts begin with words such as not, never, and unlike.
· The Epicurean philosophers sought mental, not bodily, pleasures.
· Unlike Robert, Celia loved dance contests.
· We use alcohol, never water, to sterilize the instruments.
Use commas to set off direct address, question tags, and interjections

· Forgive us, Professor, for being late in sending our homework.
· Yes, but don’t do it again.
· –This is the third time you have been late, isn’t it? Well, we sometimes have lots of other homework to do.
Use commas to set off direct quotations

· William Shakespeare, in Twelfth Night, said, “God give them wisdom, that have it; and those that are fools, let them use their talents.”
· “I know not what course others may take, but, as for me, give me liberty or give me death”, said Patrick Henry before the American Revolution.
Use commas to set off dates, addresses, titles, and numbers

· The final examination will be on June 22, 2004.
· The final examination will be in June 2004.
· That student was born in Manila, The Philippines, in 1990.
· Z. J. Chen, M.D., has been appointed to the Board of Directors.
· The total price is NTD 23,472.
Use commas to avoid confusion

· To err is human; to forgive, divine.
· All of the catastrophes that we feared might happen, happened.
· Patients who can, walk up and down the halls several times a day.
· Of all of the baseball games we played, this was the worst.
Exercise 4
Add or delete commas where necessary
1. April 23 2004 is the final deadline for all applications.
2. We all piled into Tom’s car which we affectionately referred to as “Bucket of Bolts”.
3. We drove into the apartment parking area, and slowly looked around the area.
4. As a matter of fact sales have exceeded our expectations.
5. The surprising thing however was the items that sold most quickly.
Exercise 5
Add or delete commas where necessary
1. Marie Curie discovered radium, and later applied her work on radioactivity to medicine.
2. Climbing the mountain was a senseless, dangerous, mission.
3. Drivers, who think they own the road, make bicycling a dangerous sport.
4. Many shade-loving plants, such as, begonias, impatiens, and coleus, can add color to a shady garden.
5. Although, the air was warm, the water was too cold for swimming.

	Scientific Writing in English for Chinese Authors

Lesson 9

Punctuation II
 Other Than Comma

	Punctuation Other Than Comma
· Period .
· Question mark ?
· Exclamation point !
· Dash --
· Parentheses ()
· Semicolon ;
· Colon :
· Apostrophe ‘
· Slash /
The Period .

· “The period is the most powerful piece of punctuation at your disposal. In many scientific documents periods are not used often enough.” Michael Alley The Craft of Scientific Writing
· The period is a red light or stop sign.
Use a period to end a sentence

· All sentences except direct questions or genuine exclamations (neither of which is used much in scientific writing).
· Bill asked whether our class will be canceled tomorrow.
· Bill asked, “Will our class be canceled tomorrow?”
· After months of study, we finally found the answer.
· We finally found the answer!
Use a period to improve the flow of writing

· For temperatures above 1100K, the four fuels had about the same ignition delay when the ignition delay was defined as the time to recover the pressure loss from fuel evaporation, in spite of the large variations in ignition delay among the four fuels at lower temperatures.
· Too many ideas are packed into one sentence. Use periods and shorter sentences.
Use a period to improve the flow of writing

· Ignition delay is the time required to recover the pressure loss from fuel evaporation. Despite the large variations in ignition delay at lower temperatures, the four fuels had about the same ignition delay for temperatures above 1100K.
· These two sentences are easier to understand.
Avoid choppy sentences

· Fig. 1.1 shows a gamma-ray line, i.e., radiation at a single gamma-ray energy level, that theorists had predicted would result from N. Cygni.
· This sentence is too choppy. Vary punctuation and eliminate needless abbreviation to improve the flow.
· Figure 1.1 shows a gamma-ray line (radiation at a single gamma-ray energy level) that theorists had predicted would result from Nova Cygni.
Use a period in conventional abbreviations
· Mr.
Mrs. i.e.

A.M.
· Ms.
Dr. e.g.

a.m.
· B.A.
M.A. etc.

P.M.
· Ph.D.
R.N. p.s.

p.m.
· Sometimes the period is omitted in an abbreviation using capital letters
· BA, RN, MA
Do not use a period in abbreviating names of organizations or countries

· ROC IUFRO
· UN FAO
· USA UNESCO
· WHO ILO
· IBM ASEAN
The Question Mark ?

· A direct question is followed by a question mark.
· Where did you put the sheet of data?
· Would you please find the sheet of data?
· But not an indirect question
· He asked me where we put the sheet of data.
The exclamation point !

· Use to express exceptional feeling
· We have done all of this work for nothing!
· The solution to the problem was right in front of us all the time!
· Use for special emphasis
· Keep away from that boiling water!
· Do not touch that specimen!
The Dash --

· Use a dash to set off parenthetical material that needs emphasis.
· Everything that went wrong--from the leaking faucet to the broken window--was blamed on our negligence.
· All the details of our research--even the timing, the equipment, and the material--are included in the study plan.
· Use a dash to set off an explanatory phrase or clause that contains commas.
· In a rural area the basic needs of living--food, clothing, and shelter--are less expensive than in a large city.
· The usual classroom activities--lectures, discussions, and examinations--are carried on in this building.
· Caution: Unless there is a specific reason to use the dash, do not use it in scientific writing. Unnecessary dashes make writing choppy.
· Insisting that students use computers as instructional tools--for information retrieval--makes good sense. Herding them--sheeplike--into computer technology does not.
· This reads much more smoothly without the dashes.
Parentheses ()

· Parentheses indicate that the information enclosed is less important.
· Use parentheses to set off further detail.
· We will complete our tests (the ones we began yesterday) before we go home today.
· Use parentheses to set off explanation.
· We will use an international standard (from those established by ISO) in establishing procedures for our research.
•Use parentheses to enclose numbers or letters.
•The three most critical aspects of the research are (1) temperature,

 (2) time of exposure, and (3) atmospheric pressure.
•We are studying transportation problems with (A) motorcycles, (B)
 automobiles, and (C) buses.
The semicolon ;

· Use a semicolon to connect major sentence elements of equal grammatical rank.
· Use a semicolon between closely related independent clauses not joined with a coordinating conjunction
· Injustice is relatively easy to bear, but what stings is justice.
· Injustice is relatively easy to bear; what stings is justice.

· Examples
· Love is blind; envy has its eyes wide open.
· I’ve been rich and I’ve been poor; rich is better.
· When I was a boy, I was told that anyone can become president; I’m beginning to believe it.
· Use a semicolon between independent clauses linked with a transitional expression.
· Conjunctive adverbs
· accordingly, also, besides, however, instead, nevertheless, meanwhile, subsequently
· Transitional phrases
· after all, as a result, at the same time, for example, in addition, in conclusion.
· Examples
· We were told that the main road was blocked; however, we decided to try it.
· They will not go to school today; instead, they will have a field trip.
· We studied English writing very carefully; as a result, we can write well in English.
· Our car had a flat tire; in addition, we ran out of gas; consequently, we were late for the meeting.
· Use a semicolon between items in a series containing internal punctuation
· Classic science fiction sagas are Star Trek, with Mr. Spock and his large pointed ears; Battlestar Gallactica, with its Cylon Raiders; and Star Wars, with Han Solo, Luke Skywalker, and Darth Vader.
· This resolves “comma battles”.
Avoid common misuses of the semicolon

· Between a subordinate clause and the rest of the sentence
· Unless you water the newly planted flower soon[;], the roots will dry out.
· Between an explanatory clause or phrase and the word it refers to
· Another delicious dish is the chef’s special[;], a roasted duck rubbed with spices and stuffed with wild rice.
· To introduce a list
· Some favorite film stars have home pages on the web[;]: John Travolta, Susan Sarandon, Brad Pitt, and Emma Thompson.
· Between independent clauses joined by and, but, or, nor, for,so, yet
· Five of the applicants had worked with spreadsheets[;], but only one was familiar with database management.
The Colon :

· The colon is used primarily to call attention to the words that follow it.
· Use a colon between independent clauses if the second summarizes or explains the first.
· Faith is like love: it cannot be forced.
· Smiling confidently, the young man stated his major goal in life: he aimed to be chairman of the company before he was thirty.
· Use a colon after an independent clause to direct attention to a list, an explanatory phrase, or a quotation.
· The daily routine should include at least the following: twenty knee bends, fifty sit-ups, fifteen leg lifts, and five minutes of running in place.
· My roommate is guilty of two of the seven deadly sins: gluttony and sloth.
· Consider the words of John F. Kennedy: “Ask not what your country can do for you; ask what you can do for your country.”
· Use the colon
· Dear Sir or Madam:
· 5:30 p.m.
· The ratio of women to men was 2:1.
· The Glory of Hera: Greek Mythology and the Greek Family Boston: Bedford, 1997
Avoid common misuses of the colon

· A colon in a sentence must be preceded by a full independent clause. Avoid using it
· Between a verb and its object
· Some important vitamins found in vegetables are [:] vitamin A, thiamine, niacin, and vitamin C.
· Between a preposition and its object
· The heart’s two pumps each consist of[:] an upper chamber, or atrium, and a lower chamber, or ventricle.
Colon misuses (cont.)

· After such as, including, or for example
· The trees on our campus include many fine Japanese specimens, such as[:] black pines, ginkgoes, and weeping cherries.
· We have reviewed our writing carefully, including[:] spelling, grammar, and punctuation.
The Apostrophe ‘
· Indicate that a noun is possessive
· the driver’s side, the children’s money
· axis’ line
· both diplomats’ briefcases
· Joyce and Greg’s new camper
· John’s and Marie’s expectations are different
· anyone’s health
· Some numbers, letters, and dates
· 1980s, figure 8’s, red J’s
No Apostrophe

· Do not use an apostrophe with a possessive pronoun
· His new automobile
· Its own conference room
· Whose technique
· The book is yours, not ours.
· The books are his, not mine.
Slash /

· Use a slash to indicate acceptable alternatives.
· This course is graded on a pass/fail basis.
· You may use alcohol/water solvent in this reaction.
· The judges must give a yes/no answer to the candidate.

	Organizing Your Document
Organizing a Scientific Paper
National Pingtung University of Science and Technology

Robert L. Youngs

Cathy H.H. Wang
Parts of the Paper

· Beginning
· Title
· Abstract (Summary)
· Introduction (including problem)
· Middle
· Materials & Methods
· Results and Discussion
· Ending
· Conclusions
Beginning
· Determines whether reader will continue reading

· Defines the work

· Shows why the work was done

· Gives background for understanding the work

· Shows how the work will be presented
Order of Writing

· Introduction

(Study plan)

· Materials and Methods(Study plan)

· Results and Discussion

· Conclusions

· Abstract (Summary)

· Title
Study Plan

· This is done before the research begins.

· It is preceded by careful scientific reading and analysis of the need and the possibility.

· The study plan provides the “Introduction” and the “Materials and Methods” sections of the paper
Parts of a Study Plan
· Problem

· Literature

· Objective and Scope

· Research Methods

· Presentation of Results

· Problem

· Circumstances that pose the need for research
· Mulberry fruit is rich in anthocyanins (Yang & Tsai 1994). The effects of temperature and pH on the kinetics of the antiradical capacity of its extract have been reported (Suh et al, 2004). However, no report exists on the effect of sucrose on the antioxidant capacity of anthocyanin during heating using acidic medium.
· Literature (Introduction)

· Review literature on the subject that pertains to the proposed study. Summarize what is known and what is needed.

- Various researchers have identified the negative feeling of anxiety. None has related this to performance of self-motivated students.

· Objective and Scope (Introduction)

· State the objective and the extent of work planned

- The objective was to determine the effect of location within the tree on the mechanical properties of individual fibers from a single tree of loblolly pine (Pinus taeda).
• Research Methods (Materials and Methods)
• Describe the sample material, the experimental plan, and the analysis procedure
• We collected landslide data from field investigation and the official report of the police department; 63 events including the nearest landslide initiating-time were documented and verified.
· Presentation

· How do you propose to present the results?

· This is probably not certain before the research is done, but indicate your thoughts as a guide to planning and organization.
Introduction
· Tell the reader:
· What exactly is the work?

· Why is the work important?

· What has been done before?

· Where is the gap in knowledge?

· What is needed to fill the gap?

· What was the specific objective?

· You have already told yourself and others this in the study plan
• How you write it will depend on the subject and the reader. It is
not always necessary to answer all of the questions.
Structure of an Introduction

· Establishing a research territory

· Establishing a niche

· Occupying the niche
Establishing a research territory

· Show that the general research area is important

· The total volume of treated wood products removed from service annually in the United States is estimated to be 9 million cubic meters.

· The interaction between learners and instructors has great influence on the anxiety level of both sides. Therefore, understanding students’ anxiety level could benefit teaching and learning.

· Introduce and review previous research in the area
· Several studies have been reported on the effects of cement/wood ratio, particle geometry, particle treatment, wood species, and board density (9-12, 14, 18, 20, 24).

· Research has indicated that service quality has been increasingly recognized as a critical factor in the success of any business.

Establishing Importance

Typical justification for research:

· Conservation of resources

· Saving money

· Improving quality of life

· Opening new possibilities

· Solving a major problem

· Overcoming previous limitations
Establishing a Niche

· Indicate a gap in previous research, raise a question about it, or extend previous knowledge.

· Information is limited regarding the mechanical and physical properties of Cement Bonded Particleboard using CCA-treated wood removed from service at different cement/wood ratios.

· Anthocyanins are a good source of natural antioxidant, but they are quite unstable during processing and storage.

· Key move: connects a review of what has been done, and what has not been done, to a statement of what the present research is about

· Creates a gap to be filled

· Usually short: one sentence

· Reader should have a good idea of what is coming next
Occupying the Niche

· State the objective and nature of the present research

· This paper deals with the effects of cement/wood ratio on the mechanical properties and the dimensional stability of CBP containing particles from recycled CCA treated wood.

· The purpose of this study is to validate five dimensions of service quality in a chain operated steakhouse.
· The objective of this research was to elucidate how sucrose affects the anthocyanin and antioxidant capacity at low pH under high temperature.
· The present study aimed to investigate effects of the use of self-monitoring learning strategy on academic performance.
Literature Citations

· Recognize the intellectual property rights of others
· Show respect to previous scholars
· Mutual reward system
· Increase authority of statements
· Demonstrate familiarity with field
· Create research space by pointing to what has not been done
· Form specified by the publication
Tense in Niche Statement

· Present tense: reference to type of text (paper, thesis, report)
· In this paper we present the results of three experiments on ---

· This thesis presents an analysis of ---

· This reports the results of ---

· Past or present tense: reference to type of investigation (experiment, study, survey)

· In this study we compare(d) the effects of treatment with ---

· This experiment includes(d) controlled inoculation of ---

· This survey covers(ed) the western –
· This study explored the effects of self-monitoring ---
Materials and Methods

· What did you do?
· How did you do it?
· What was your experimental design?

· What was your sample?

· How did you conduct tests?

· How did you analyze the results?

· Provide enough detail that someone could replicate your study
What was your experimental design?

· Samples: source? type? distribution? treatment? analysis?
· Three completely randomized experiments were conducted for coupling treatment with maleated polypropylene (MAPP). Five MAPP concentration levels at the same dipping time of 5 minutes were used to treat extracted and unextracted specimens with two types of coupling agents.
· Dineserv instrument was modified, translated into Chinese, and pilot tested. It contains 29 questions divided into five service quality dimensions: tangibles, reliability, responsiveness, assurance, and empathy.
What was your sample?

· Describe the specimen material

· CCA treated red pine poles retired after 15 years in service were collected in Wixom, Michigan.

· A total of 106 university freshmen participated in this study. All were enrolled in English classes.
How did you conduct the tests?

· Describe testing procedures
· For each cement/wood ratio, five specimens for three-point static bending tests and five for internal bond strength were cut from the CBPs as shown in figure 1 and tested according to ASTM D1037-96a.

· Subjects were administered an English proficiency test to establish a starting point. The students in the lower-achieved group were given the self-monitoring form, while those in the higher-achieved group were not.,
How did you conduct the tests?

· Describe testing procedures

· The leachate was sampled using a digital pipette rinsed with deionized water between aliquots. Each aliquot of leachate (10 ml) was drawn and placed in a polyethylene sample tube. Aliquot samples were acidified with 1.5 ml of 3 molar nitric acid.
· The three model systems were prepared at different pH(pH 2, 3, &4), with or without sucrose, and heated at 90C.

How did you analyze the results?

· Results were corrected for the acid dilutions and aliquot volumes and converted to mg/hr leach rates. The data were plotted as leach rate versus exposure time and as cumulative fraction leached and incremental fraction leached per day versus exposure time.

· Statistical analyses of the data were done using SAS software. General linear model procedures were used to determine treatment effects. Correlations among the variables were also calculated.
Important Factors in Materials and Methods

· Be sure the reader has enough information to replicate your work.
· Give procedural details if referring to Chinese or Japanese standards.
· Be sure your statistical procedures are appropriate and clearly described.
· Be sure it is clear how results were derived.
Conventions in Describing Experimental Procedures
· Use past tense
· Usual practice is to use third person passive
· Results were corrected for the acid dilutions.

· Some authors use first person active
· We corrected the results for the acid dilutions.

· Some journals state requirements regarding active or passive.

· Editors often have preferences.

· Passive is more common

· Active is being used increasingly

· Active is more informal and personal, but scientific writing is formal and impersonal.

	Organizing Your Document

Organizing a Scientific Paper II

Organizing a Scientific Paper (cont.)

· This continues the discussion begun in the previous session.
· That began with the study plan and we talked about the parts of the paper that are taken from the study plan:
· Introduction
· Materials and Methods
· Now we go to results, discussion, and conclusions
Results

· Present your findings -- what happened
· Describe in words
· Present as tables or figures (not both)
· Usually follow the order of the research procedures
· Be sure that tables and figures are clear and clearly labeled
· Refer to them in the text with the same terms (properties, units) as included in the table or figure
· Do not present the same data as both table and figure. Use whichever shows the results better.
Comments in Results

· Describing how results are presented
· Justifying the methodology
· Interpreting the results
· Citing agreement with previous studies
· Commenting on the data
· Admitting difficulties in interpretation
· Pointing out discrepancies
Results (example 1)

· Tables 1 and 2 summarize the mean value and standard deviation of modulus of elasticity, modulus of rupture, IB, density, TS, WU, and WA for CBPs of cement/wood ratios ranging from 1.0 to 4.0 at 0.5 increments. The board density increases with the cement/wood ratio. The average values of density range from 815 to 1303 kg/m3.
Results (example 2)

· The extractives and the primary color components of yellow-poplar are listed in Table 1. Experimental results on coupling agent retention, graft rate, contact angle, and shear strength of wood-PVC composites are summarized in Table 2.
Discussion

· Interpret your findings.
· Compare with other results.
· Do not simply repeat results.
· Explain any unusual data.
Discussion (example 1)

· Figures 1a and 1b show that MOE and MOR increase with the cement/wood ratio and then exhibit decreases at cement/wood ratios above 3.0. Ma et al (15) found that the optimum values of MOE and MOR in a cement/bamboo board were found at a cement/bamboo ratio of 2.6. Moslemi and Pfister (18) found that MOE exhibits a maximum at a ratio of 3.0. They also noticed that MOR reached a maximum at a ratio of 2.0
Discussion (example 2)

· The laboratory-made CBP, using particles made from retired CCA-treated wood, showed optimum bending strength, IB strength, and dimensional stability at a cement/wood ratio of 3.0. This finding is in agreement with previously published work on CBP made with untreated wood.
Conclusions

· State what you learned from the study.
· Consider all major points.
· Recognize uncertainties or differences from expected.
· Do not include any points not discussed earlier.
· May indicate questions for further research.
Conclusions (example)

· These data demonstrate that the basic testing of WRP formulations by different laboratories can be achieved to provide a guideline for acceptance of results based on current swellometer methodology.
· A prudent approach to accepting the variability in the current water-repellency test would be to include more than one set of test data for determination of acceptance.
Summary
· Help reader determine if he or she wants to read the whole paper.
· Emphasize the most important details.
· Descriptive summary: tells what kind of information is in the paper.
· Informative summary: tells what happened and what you learned.
· We will have a special session on writing a summary. This is especially important to you at NPUST.
Title
· Single most important phrase
· Tells what your document is
· A strong title orients readers:
· Identifies the field of study
· Separates the document from all others in the field
Requirements for Titles

· The title should indicate the topic of the study.
· The title should indicate the scope of the study.
· The title should be self explanatory to readers in the field.
Title

1. Effects of Machining on Surface Quality (unclear)
2. Effects of Knife Jointing and Wear on Surface Quality (better)
3. Effects of Knife Jointing and Wear on Planed Surface Gluing
 Quality of Sugar Maple Wood (best)
4. Effects of Jointing with Knives at Four Stages of Wear on Planed
 Surface Gluing Quality of Sugar Maple Wood (too much)
Why is #3 best?

· It uses words that are easy to understand.
· It orients the reader to the field (effects of knife jointing and wear on surface quality).
· It separates the document from others (gluing sugar maple surfaces).
Title Which is best?

1. Comparisons of Interlaboratory Swellometer Testing
2. Comparisons of Interlaboratory Swellometer Testing of Two
 Water-Repellent Preservative Formulations
3. Comparison of Interlaboratory Swellometer Testing of
 Ponderosa Pine Sapwood Treated with Two Water-Repellent
 Preservative Formulations
Title

· Comparisons of
Interlaboratory Swellometer Testing of Two Water-Repellent Preservative Formulations for Millwork
· Between #2 and #3.
· This is the title that was actually used.
Exercise

· Write a summary and a title for an assigned paper.
Literature Citations

· The format of literature citations is usually specified by the publication in which you hope to publish your paper or by the university where you are writing your report or thesis.
· Citation in the text is usually by author and year of publication
· The format differs for different types of publication.
· Journal article
· Myers, Gary C. 2002. Thermomechanical pulping of loblolly pine juvenile wood. Wood Fiber Sci. 34(1)108-115
· Book
· Gibran, K. 1998. The Prophet. Alfred A. Knopf, Publisher, New York. 105pp.
· Chapter
· Ehrenfeld, D. 1988. Why put a value on biodiversity? Pages 212-216 in E.O.Wilson,ed. Biodiversity. National Academy Press, Washington, DC
· Internet
· Sassus,F., M.Fournier, and B.Thibaut. 1995. Longitudinal growth strains and drying shrinkage in tension wood of poplar. IUFRO XX World Congress, Tampere, Finland. Http.www.metla.fi/confiufro95/abs/d5pos13.htm (8 June 1998)
· If there are 2 authors, cite them in the text as both names plus the year of publication.
· (Schniewind and Barrett,1972)
· In the Literature Cited, cite them as
· Schniewind, A.P., and J.D.Barrett. 1972. Wood as a linear orthotropic viscoelastic material. Wood Sci. Technol. 6(1)43-57.
· If there are 3 or more authors cite them in the text as
· (Wang et al 2002)
· And in Literature Cited as
· Wang,S-Y, C-M Chiu, and C-J Lin. 2002. Variations in ultrasonic wave velocity and dynamic Young’s modulus with moisture content for Taiwania plantation timber. Wood Fiber Sci. 34(3)370-381.
Latin Abbreviations and Phrases
· Many of these are used in scientific writing.
· They are used by international acceptance.
· Be sure to use them correctly.
· (e.g does not equal i.e)
· Here are a few examples.
· e.g. exempli gratia for example
· et al. et alii and other authors
· etc. et cetera and other things
· ibid. Ibidem same as previous reference
· i.e.
id est that is
· P.S. post scriptum written after

 the signature or end of text
· viz. Videlicet
namely
· in situ in its original place
· in vitro in glass or lab equipment
· in vivo in life, on living organisms
· per capita per head, per person
· per diem per day postmortem
 after death, after an event
Prepositions that show time and place

· Very idiomatic -- must just be learned
· at a specific time: at 7:30, at midnight
· on a specific day or date: on Tuesday, on July 16th
· by a specific time or date: by 4:15, by Saturday, by noon
More prepositions showing time

· In a part of a 24-hour period: in the afternoon, in the daytime (but at night)
· in a year or month: in 1999, in July
· in a period of time: finished in three hours
Prepositions showing place

· At a place or location: at home, at school
· at the edge of something: at the desk
· at the corner of something: at the intersection of Main St and Elm St
· at a target: shooting at a deer (note: shooting a deer means your shot actually hit the deer)
· On a surface: on the table, on the wall
· On a street: the house on First Street
· On an electronic medium: on television, on the radio, on the internet
· In an enclosed space: in the lab
· In a geographic location: in Taipei, in Chicago
· In a print medium: in a book, in a magazine
· by a landmark: by the building, by the flagpole, by the house
Examples

· I will meet you on July 14 at noon in Taipei at the corner of First and Elm Streets by the bank building
· The class meets at 9 am on Tuesdays in room 146 in the Natural Resources Building
· The report must be completed by 5 pm on July 14th
Correct the incorrectly used prepositions

1. Whenever we eat in the cafeteria we sit on a small table on the
 corner of the room.
2. He is working on the lab in the third floor. He went there at 8
 am and will have his work done by three hours.
3. The report is due on my office by 5 pm.
Edit the Prepositions

· Testing the specimens was done at the afternoon and was finished on two hours.
· The examination will be finished by one hour and the grades will be ready at tomorrow morning.
· The dinner is at the table and the family is seated on the table ready to eat.
· The material will arrive at Tuesday on 9 am.

	Writing a Summary

National Pingtung University of Science and Technology

Robert L. Youngs
Cathy H.H. Wang
Writing a Summary (cont.)
· Many kinds of summary
· Summary of a scientific paper
· Summary of a book
· Summary of a thesis
· Executive Summary
· Principles are the same, but the document produced is different, depending on the circumstances.
Summary
· Help reader determine if he or she wants to read the whole paper
· Emphasize the most important details
· Descriptive summary: tells what kind of information is in the paper
· Informative summary: tells what happened and what you learned
Example of a Descriptive Summary

· A NEW CHEMICAL PROCESS FOR ELIMINATING NITROGEN OXIDES FROM DIESEL ENGINE EXHAUSTS
· This paper introduces a new chemical process for eliminating nitrogen oxides from the exhausts of diesel engines. The process uses isocyanic acid, a nontoxic chemical used to clean swimming pools. In this paper, we show how well the process reduced emissions of nitrogen oxides from a laboratory diesel engine. To explain how the process works, we present a scheme of chemical reactions.
Comments on the Descriptive Summary

· The first sentence orients the reader to the identity of the work.
· The second sentence describes secondary detail that could not fit into the title.
· You can use the summary to separate your work from everyone else’s work.
· The final sentences list in order what will occur in the document: a discussion of the experiment followed by a discussion of the theory.
Another Example of a Descriptive Summary

· A NEW SYSTEM FOR MAPPING OIL AND GAS WELLS
· This paper describes a new inertial navigation system for mapping oil and gas wells. In this paper the mapping accuracy and speed of this new system are compared against the mapping accuracies and speeds of conventional systems.
Comments on the Second Descriptive Summary

· This can be read quickly.
· This can be written well in advance -- before the work is done.
· It contains only two sentences
Descriptive Summary

· Might be useful in a paper describing a method or device
· Might be used in a paper designed to persuade rather than report on research results
· Generally not adequate for a paper reporting on a research study.
Informative Summary

· Appropriate for most research reporting
· Tight - No needless information
· Summarizes all the main points
· Contains nothing that is not in the main body of the paper
· Format may be defined by journal
Example of an Informative Summary

· This paper describes a new inertial navigation system that will increase the mapping accuracy of oil wells by a factor of ten. The new system uses three-axis navigation that protects the sensors from high spin rates. The system also processes its information by Kalman filtering (a statistical sampling technique) in an on-site computer. Test results show that the three-dimensional location accuracy is +/- 0.1 meters of well depth, an accuracy ten times greater
· (cont.)
Informative Summary (cont.)
· than conventional systems.
· Besides mapping accuracy, the inertial navigation system has three other advantages over conventional systems. First, its three axis navigator requires no cable measurements. Second, probe alignment in the borehole no longer causes an error in displacement. Third, the navigation process is five times faster because the gyroscopes and accelerometers are protected.
Comments on the Informative Summary

· It is tight -- no needless information.
· It is a summary of the significant points, and only the significant points.
· It is independent of the paper itself -- necessary definitions are provided.
· The reader will read to find out how it was done, not what happened.
· Everything in it is either a repetition or a condensation of something in the main text of the document.
Which Type of Summary Should You Use?

· Sometimes the purpose and the audience dictate this.
· For example, if the purpose is to persuade and the audience is antagonistic, withhold conclusion until the end -- use a descriptive summary.
· For most research papers, use an informative summary.
· This is usually specified by the instructions you receive.
Summary (Abstract) I

· Usually specified in the “Instructions to Authors”
· Varies from journal to journal
· Wood & Fiber Science: “Limit to 3% of length of article. A concise, informative results-type abstract suitable for reproduction in an abstracting journal is required”
Summary (Abstract) II

· Forest Products Journal: “The abstract should contain, in very condensed form (250 words …….), the essence of the whole work. It should summarize why the work was done, what was done and how, and results and conclusions, perhaps with a mention of the significance.
· One page double spaced
One-Page Summary

· Required for NPUST thesis
· Combine descriptive and informative summaries
· Cover all the important points of the thesis
· Cover only points in the thesis
Rules for a Summary

· It should be a miniversion of the original.
· It should provide balanced coverage of the original.
· It should present the source material in a neutral, unbiased fashion.
· It should include nothing that is not in the original (no personal comments)
· Do not try to paraphrase specialized vocabulary or technical terms.
· Include enough support and detail to make it clear.
· Make it flow smoothly.
· Use full sentences.
· Avoid negatives, abbreviations, and jargon.
Procedure for Writing a Summary

1. Skim the text, noting the subheadings.
2. Read the text, highlighting important information or taking notes.
3. Write the main points of each section in your own words.
4. Write key supporting points for the main topics
5. Go through the process again, making changes as needed.
6. Write the summary in draft form, keeping in mind the required
 length and the reader.

7. Edit the draft.
8. Rewrite the draft.
WRITING A SUMMARY

· RAIN MIGHT BE LEADING CARBON SINK FACTOR (Science 296, 7 June 2002, p.1787) (About 540 words)
· Assignment: Write a 100-word summary for a general audience.
MAIN POINTS 1
· Mainland U.S. ecosystems are absorbing more CO2 than scientists can explain.
MAIN POINTS 2
· Mainland U.S. ecosystems are absorbing more CO2 than scientists can explain.
· Vegetation growth has increased during recent decades.
MAIN POINTS 3
· Mainland U.S. ecosystems are absorbing more CO2 than scientists can explain.
· Vegetation growth has increased during recent decades.
· A recent study suggests that increased rainfall leads to increased plant growth and more CO2 sequestration.
MAIN POINTS 4
· Vegetation growth has increased during recent decades.
· A recent study suggests that increased rainfall leads to increased plant growth and more CO2 sequestration.
· Carbon sink modelers have concentrated on growth of trees and forests.
MAIN POINTS 5
· A recent study suggests that increased rainfall leads to increased plant growth and more CO2 sequestration.
· Carbon sink modelers have concentrated on growth of trees and forests.
· A University of Montana study indicates that rainfall is the major influence on plant growth.
MAIN POINTS 6
· Carbon sink modelers have concentrated on growth of trees and forests.
· A University of Montana study indicates that rainfall is the major influence on plant growth.
· Increased moisture encourages growth of all vegetation.
MAIN POINTS 7
· A University of Montana study indicates that rainfall is the major influence on plant growth.
· Increased moisture encourages growth of all vegetation.
· Other scientists support the concept of major influence of moisture.
MAIN POINTS 8
· Increased moisture encourages growth of all vegetation.
· Other scientists support the concept of major influence of moisture.
· Researchers are encouraged to revise their Carbon sink models to include all vegetation, not just trees.
SUPPORTING POINTS 1

· U.S. ecosystems are absorbing 10% to 30% of the 5 billion tons of CO2 emissions per year.
SUPPORTING POINTS 2

· U.S. ecosystems are absorbing 10% to 30% of the 5 billion tons of CO2 emissions per year.
· The reasons for increased vegetation growth are unclear. The focus has been on forest growth.
SUPPORTING POINTS 3

· The reasons for increased vegetation growth are unclear. The focus has been on forest growth.
· The GRL paper suggests that increased rainfall and humidity might be the most important factor.
SUPPORTING POINTS 4

· The GRL paper suggests that increased rainfall and humidity might be the most important factor.
· Carbon sink modelers have overlooked this factor.
SUPPORTING POINTS 5

· Carbon sink modelers have overlooked this factor.
· The Montana study indicates that 2/3 of the increased growth is due to increased rainfall. Increased moisture during 1950-93 increased plant growth by 14%.
SUPPORTING POINTS 6

· The Montana study indicates that 2/3 of the increased growth is due to increased rainfall. Increased moisture during 1950-93 increased plant growth by 14%.
· Increased moisture provides more moisture to the roots and facilitates photosynthesis.
SUPPORTING POINTS 7

· Increased moisture provides more moisture to the roots and facilitates photosynthesis.
· A proponent of temperature change as a major factor admits the need for moisture.
SUPPORTING POINTS 8

· A proponent of temperature change as a major factor admits the need for moisture.
· It may be naïve to rely only on tree growth during times of changing amounts of moisture.
Draft 1 Summary

· Ecosystems of mainland U.S. have been absorbing CO2 more rapidly than scientists can explain. New considerations of the effect of rainfall on plant growth is providing a possible explanation. Increased growth during recent decades has been related to increased rainfall. A recent study indicates that 2/3 of the increased plant growth is due to increased moisture. Carbon sink models that have previously focused mainly on tree growth are inadequate to describe the increased absorption. Models that take into account all vegetation might more adequately account for increased growth and increased absorption of CO2. (98 words)
Draft 2 Summary

· Mainland U.S. ecosystems are absorbing more CO2 than scientists can explain. Also, vegetation growth across the country has increased during recent decades. A recent study suggests that increased rainfall is a major factor in more rapid plant growth, accounting for 2/3 of the increased growth during 1950-1993. Increased moisture not only provides more water to the roots, but also facilitates photosynthesis. Even those scientists who have supported other factors of growth, such as temperature, agree that moisture is essential. This indicates the need to revise growth models, which have emphasized trees and forests, to include all vegetation. (100 words)
Assignment: Write a 50-word summary

· Go back to original Main Points
· Revise the wording
Revised Main Points

1. Mainland U.S. ecosystems are absorbing more CO2 than
 scientists can explain with current Carbon sink models.
2. Carbon sink modelers have concentrated on tree and forest
 growth.
3. Rainfall has increased in recent decades.
4. A recent study suggests a strong effect of rainfall on the growth
 of all vegetation.
5. Increased vegetation growth increases CO2 absorption.
6. Models based on rainfall effect on all vegetation might help
 explain increased CO2 absorption.
50-Word Summary Draft 1

· Results of a recent study might offer an explanation of why U.S. ecosystems are absorbing more CO2 than predicted by current Carbon sink models. Current models focus on tree and forest growth. However, increased rainfall in recent decades has increased the growth of all vegetation and thus increased the absorption of CO2. Models that take that into account could better estimate the increased CO2 absorption. (64 words)
50-Word Summary Draft 2

· Results of a recent study might explain why current Carbon sink models underestimate CO2 absorption by green plants. Current models emphasize tree and forest growth. However, increased rainfall has increased growth of all vegetation and thus increased the capacity to absorb CO2. Models should include factors of rainfall and vegetation. (50 words)
Assignment: Write a 25-Word Summary

· Use revised Main Points
· A recent study indicates that Carbon sink models that take into account the effects of rainfall and all vegetation would improve estimates of CO2 absorption. (25 words)

	Scientific Writing in English for Chinese Authors
Lesson 13

Style and Flow in Scientific Writing

	Considerations in Academic Writing

· Audience
· Style
· Flow
· Purpose
· Organization
· Presentation
Audience

· Who is it?
· Expectations
· Prior knowledge
· Particular interests
· Relationship to writer
For whom were these written? (cont.)

· Thermal systems is a very broad field involving many separate fields of engineering.
· Thermal systems is an interdisciplinary field which involves the traditional disciplines of thermodynamics, heat transfer, mass transfer, fluid dynamics, and chemical kinetics.
· Extractives are substances in wood, not an integral part of the cellular structure, that can be removed by solution in hot or cold water, ether, benzene, or other solvents that do not react chemically with wood components.
· Extractives are substances in wood that can be removed by certain solvents without affecting wood structure.
· Volatile organic compound (VOC) emissions arising during the manufacture of particleboard originate in the wood particles and in the adhesive.
· The VOCs emitted from wood particles during particleboard manufacture consist of wood extractives, thermal and oxidative degradation products of wood components, and chemical reaction products of wood extractives. The VOCs emitted from wood adhesives are formaldehyde, methanol, phenol, and methylene diisocyanate.
Audience

· Those descriptions are written for two quite different audiences who have different reasons for reading what you have written. One is reading for scientific or technical information, the other is reading for general information.
Writing analysis

· Theories of the strength of wood based composites in the literature use the slenderness ratio assumption to predict the effect of strand length and thickness and the Hankinson equation to predict the effect of strand angle. However, predictive effectiveness is relatively poor.
· For whom is this written?
Purpose

· Interconnected with Audience
· If the audience knows less than the author, the purpose may be instructional.
· If the audience knows more than the author (thesis defense?), the purpose may be to display familiarity and expertise in the subject area and ability at scientific presentation.
· If publication in a scientific journal is the objective, the purpose will be to demonstrate familiarity with the field and convince the reader that this is a new, original contribution.
Style

· Academic writers need to use the appropriate style.
· Appropriate for subject and audience
· That usually involves a vocabulary shift to a more formal use of words.
· Choose the more formal verb, noun, or other part of speech.
· Do it consistently.
Verbs

· Use a single verb, rather than the more common verb + preposition.
· Researchers looked at the way strain builds up around a fault.
· Researchers observed the way strain accumulates around a fault.
Choose a more formal style of verb use（Q）
· assist, establish, reduce, increase, create, determine, investigate, fluctuate, raise, eliminate
· Use one of above as a replacement
· ****************************
· Expert systems can help out the user in the diagnosis of problems.
· The emission levels have been going up and down.
Substitute a single verb（Q）
· Proposals to construct new nuclear reactors have met with great resistance from environmentalists.
· Subtle changes in the earth’s crust were picked up by these new instruments.
· The process should be done over until the desired results are achieved.
Which is more suitable?

· The government has made good/considerable progress in solving environmental problems.
· We got/obtained encouraging results.
· The results of lots of/numerous different projects have been pretty good/encouraging.
Formal Grammar

· Avoid contractions
· The analysis didn’t yield any new results.
· The analysis yielded no new results
· The problem doesn’t have many viable solutions.
· The problem has few viable solutions.
· Limit the use of “run on” expressions.
· These semiconductors can be used in robots, CD players, etc.
· These semiconductors can be used in robots, CD players, and so forth.
· These semiconductors can be used in robots, CD players, and other electronic devices.
· Use formal negatives
· not…any=no
· not…much=little
· not…many=few
· The analysis didn’t yield any new results.
· The analysis yielded no new results.
· Avoid addressing the reader as “you”.
· You can see the results in Table 1
· The results can be seen in Table 1
· Table 1 presents the results
· Limit the use of direct questions
· What can be done to lower costs?
· We now need to consider what can be done to lower costs.
· We now need to consider how costs may be lowered.
· Place adverbs within the verb.
· Then the solution can be discarded.
· The solution can then be discarded.
· The blood is withdrawn slowly.
· The blood is slowly withdrawn.
Reduce the informality

· If you fail the exam, you can’t enter the university.
· If you fail the exam, you cannot enter the university.
· OK, what are the causes of deformation? Many possibilities exist.
· It is necessary to determine what, of many possibilities, are the causes of deformation.
· You clearly can see the difference between the treated and untreated specimens.
· The difference between the treated and untreated specimens can be clearly seen.
· The difference between the treated and untreated specimens is clear.
· There is a clear difference between the treated and the untreated specimens.
Flow

· Moving from one statement to the next
· Establishing a clear connection of ideas
· Lasers have found widespread application in medicine. Lasers play an important role in the treatment of eye disease.
· Lasers have found widespread application in medicine. For example, they play an important role in the treatment of eye disease.
Linking Words and Phrases

· Addition
· furthermore, in addition, in addition to
· The strength of the specimens was reduced by heating. Furthermore, the color was markedly darkened. In addition, they were warped.
· The specimen material was stored at 1 C. In addition, it was kept in a sealed chamber to prevent contamination.
· Provide smooth transition between sentences and ideas.
· Cause and effect
· because, since, therefore, as a result, consequently, because of, due to, as a result of
· Aluminum alloy parts are typically one-third to one-half the weight of those made with steel. As a result, cars with all aluminum parts use approximately 50% less fuel than those with steel components.
· The engine became very hot. Consequently, it was necessary to turn it off.
· Provide a cause/effect connection between statements.
Supply linking words or phrases（Q）
· The students were late arriving in class. They were much distracted by the noise outside the building. They missed part of the lecture. They did not pay attention to the teacher. Their exam scores were quite low.
Be aware of style and flow

· They affect the readability of your writing.
· Readers will understand your message more easily.
· Be conscious of this in your own writing.

	Scientific Writing in English for Chinese Authors

Lesson 14
Principles of Writing
Objective of Scientific Writing

· Communication
· Inform
· Communicate the most amount of information in the least amount of reading time
· Persuade
· Present logical arguments in the most convincing manner
Using Language Effectively

· Being Precise
· Being Clear
· Being Forthright
· Being Familiar
· Being Concise
· Being Fluid
Precise

· Most important goal of language
· Communicate exactly what you did
· Choose the right word
· Choose the appropriate level of accuracy
Choose the Right Word

· Technical words have specific meanings
· Weight -- Mass
· Density -- Specific Gravity
· Many ordinary words also have specific meanings
· comprise/compose
· affect/effect
Other Similar Words

· Comprise/compose
· include/make up
· Continual/continuous
· Repeated/without interruption
· Affect/effect
· to influence/result
· Principal/principle
· main, most important/law, rule
· Many others
Avoid Synonyms

· May have inexact meaning
· Meaning depends on situation on which used
· dense=compact or solid or luxuriant
· May have inappropriate connotation
· adequate= enough for what is required (airplane safety?)
· Use a dictionary, not a thesaurus
Example of Synonym with Incorrect Connotation

· The turbulence in the flow enhances the drag by more than 20 percent.
· Enhance has a positive connotation
· Drag is negative
· The turbulence in the flow increases the drag by more than 20 percent
Choose the Right Level of Detail

· Balance general statements and specific details
· Our new process eliminates 99 percent of nitrogen oxide emissions from diesel engines and industrial furnaces.
· Add: Previous processes have, at best, reduced nitrogen oxide emissions by only 70 percent
Choose the Right Level of Detail

· Avoid excessive detail
· The number of hydrocarbon compounds in our study is enormous. For example, the number of possible C20H42 366,319 and the number of C40H82 is 62,491,178,805,831.
· For example, the number of C42H80 is over 60 trillion.
· Choose details that inform
Being Clear

· Avoid needless complexity
· Words
· Phrases
· Sentences
Avoid Needlessly Complex Words

· The objective of this study is to develop an effective commercialization strategy for solar energy systems by analyzing the factors that are impeding early commercial projects and by prioritizing the potential government and industry actions that can facilitate the viability of the projects.
Avoiding needless complexity (cont.)

· Rewritten as:
This study will consider why current solar energy systems have not yet reached the commercial stage and will evaluate the steps that industry and government can take to make these systems commercial.
Avoid Needlessly Complex Phrases

· Watch out for stringing modifiers ahead of nouns
· The decision will be based on economical fluid replenishment cost performance.
· We will base the decision on the cost of replacing the thermal oil.
Avoid Needlessly Complex Sentences

· Sentence seems too long
· Many prepositional phrases
· More than one idea
· Wanders
· Contains participial phrases
Avoid Ambiguity

· Use of a word, phrase, or sentence that can be interpreted in more than one way
· The solar collector worked well under passing clouds.
· Walking down the street a house came into view.
Ambiguity in Word Choice

· Many English words have multiple meanings
· T cells, rather than B cells, appeared as (because/while ?) the lymphocytes migrated to the thymus gland.
· T cells appeared since (because/after?)they were migrating to the thymus gland
Ambiguity in Syntax

· Only I tested the bell jar for leaks yesterday.
· I only tested the bell jar for leaks yesterday.
· I tested only the bell jar for leaks yesterday.
· I tested the bell jar only for leaks yesterday.
· I tested the bell jar for leaks only yesterday
Ambiguity in Pronouns

· There should be no doubt as to what the pronoun refers
· Because the receiver presented the radiometer with a high flux environment, it (?) was mounted in a silver plated stainless steel container.
· …..environment, the radiometer was..
Ambiguity in Punctuation

· Tell the reader when to slow down and when to stop
· The comma (,) is most important
· In our study we examined neat methanol, neat ethanol, methanol and 10 percent water and ethanol and 10 percent water.
· In our study we examined neat methanol, neat ethanol, methanol and 10 percent water, and ethanol and 10 percent water.
Being Forthright

· Sincere and straightforward
· Control tone
· Avoid pretentious words
· facilitate (cause, bring about)
· implement (put into effect, carry out)
· Avoid arrogant phrases
· as is well known
· results clearly demonstrate
· Use strong nouns
· Provide helpful image (concrete)
· computers, ash, Mt. St.Helens
· Reduce abstract nouns
· ability, factor, methods, criteria
· define or “anchor” such nouns with a concrete noun or a definition
· We used the following four criteria:
· Use strong verbs
· made the arrangement for (arranged)
· made the decision (decided)
· is beginning (begins)
· is used to detect (detects)
· Avoid the passive voice when you can
· a new process is presented (we present a new process)
· it was determined that (we determined that)
Being Familiar

· Use language your readers will understand
· Avoid jargon (initials, nicknames) unless they are clear to readers
· Define unfamiliar terms
· Incorporate examples and analogies
Being Concise

· “Vigorous writing is concise. A sentence should have no unnecessary words, a paragraph no unnecessary sentences.”Strunk- On Writing Well”
· Eliminate redundancies
· Eliminate writing zeroes
· Reduce sentences to simplest form
Eliminating redundancies

· Needless repetition of a word within a sentence
· The use of gaseous insulation is becoming increasingly widespread in use
· Scientists are using gases more as insulators
· Some common redundancies
· (already) existing never (before)
· (currently) underway (still) persists
Eliminating writing zeroes

· Phrases that have no meaning
· Some examples
· as a matter of fact
· it is noteworthy that
· the fact that
· the course of
· it should be pointed out that
· the presence of
· it is significant that
Reducing sentences to simplest form

· Eliminate fat phrases
· at this point in time now
· Avoid excessive adjectives
· comprehensive chemical kinetics modeling study
· Avoid excessive adverbs
· very important, very unique
· Avoid nouns containing verbs
· well proven, well documented, rational methodology
Being Fluid

· Scientific writing does not have to be dull
· Vary sentence rhythms
· Vary sentence openers
· Vary sentence lengths
· Vary sentence structure
· Eliminate discontinuities
Vary sentence openers

· Subject - verb
· Mt. St. Helens erupted
· Prepositional phrase
· Within minutes, the cloud devastated
· Transitional words
· Recently, debate has risen over the
· Participial phrase
· Its slope collapsing, the mountain emitted a cloud of hot rock and gas
Vary sentence length

· Try to keep average sentence length 11-19 words (below 20 words)
· Change sentence length often, at least every two or three sentences
· Occasionally use a short or a long sentence
Vary sentence structure
· Simple sentence
· Lava from a nonexplosive eruption ordinarily contains only 0.2% water.
· Compound sentence
· Precursor activity to the eruption began on March 20, 1980, and many times during the next two months the mountain shook for minutes.
· Complex sentence
· Although the amount of devastation caused by the blast was a surprise, the eruption itself had been expected for weeks.
Eliminating discontinuities

· Make transitions between ideas
· also, for instance, however, moreover
· Eliminate needless complex typography
· abbreviations, numerals, strings of capital letters
· Incorporating equations
· The absorptance (A) is calculated by A=1-kR
 where k is the correction factor and R is the measured reflectance
Applying the Principles

· Will be meaningful as they are applied in writing
· Are intended as general guides, not fixed formulas
· Can be applied flexibly
· Will make writing more understandable and more interesting

More examples, from scientific writing

(E) The purpose of this trial is to select the bacteria that produce the most polysaccharide.

(M) This trial purpose is select produce most polysaccharide bacteria.

(E) When pollutant is mixed in the solution, the results will be incorrect.

(M) When pollutant mix in solution, the result will incorrect.

P.68
P.67

