Lesson 3 Exercise

(3.3 taken from Williams’ Style: Ten Lessons in Clarity and Grace)

Write some sentences using some of the verbs and adjectives below. Then rewrite them using the corresponding nominalizations (try to express the same idea). For example, using suggest, discuss, and careful write:

I suggest that we discuss the issue in a careful manner.

Then rewrite that sentence into its nominalized form:

My suggestion is that our discussion of the issue be done with care.

It may seem odd to ask you to ruin a good sentence, but only when you see how a clear sentence can be made less clear will you understand why it seemed clear in the first place.

1.

Revise 1.

2.

Revise 2.

3.

Revise 3.

analysis
believe

attempt

conclusion

evaluate

suggest

approach
comparison

define

discuss

expression
failure

intelligent

thorough

appearance

decrease
improve
increase

accuracy

careful

emphasize
explanation
description

clear

Lesson 4 Exercise

(4.5 taken from Williams’ Style: Ten Lessons in Clarity and Grace)

The excerpt below is a letter from the chancellor of a state university to parents of students.
· Why is the first part so impersonal, naming no flesh-and-blood characters at all after the second word, you? Why is the last part more personal?
· Change the first paragraph so that you name in subjects whoever performs the action. Then change the second paragraph to eliminate all characters.

①As you probably have heard, the U of X campus has been the scene of a number of incidents of racial and sexual harassment over the last several weeks. ②The fact that similar incidents have occurred on campuses around the country does not make them any less offensive when they take place here. ③Of the ten to twelve incidents that have been reported since early October, most have involved graffiti or spoken insults. ④In only two cases was any physical contact made, and in neither case was anyone injured.

⑤U of X is committed to providing its students with an environment where they can live, work, and study without fear of being taunted because of their race, gender, religion, or ethnicity. ⑥I have made it clear that bigotry and intolerance will not be permitted and that U of X’s commitment to diversity is unequivocal. ⑦We are also taking steps to improve security in campus housing. ⑧We at U of X are proud of this university’s tradition of diversity
① revised:

② revised:

③ revised:

④ revised:

⑤ revised:

⑥ revised:

⑦ revised:

⑧ revised:

· How do the two parts now differ?

Lesson 5 Exercise

(5.3 taken from Williams’ Style: Ten Lessons in Clarity and Grace)

Revise these passages to give them more consistent topic strings. First, decide who you think the main characters should be, then make those characters the subjects of as many sentences as you can. In the first example, I italicize topics so that you can see how inconsistent they are. Begin revising by identifying the main characters and making them topic / subjects of verbs expressing important actions. Please italicize your new subjects.

1. Some potential threats exist in the modern mass communications media, though there are many significant advantages. If a powerful minority should happen to control it, public opinion could be manipulated through biased reporting. And while a wide knowledge of public affairs is a great advantage that results from national coverage, divisiveness and factionalism can be accentuated by connecting otherwise isolated, local conflicts into a single larger conflict as a result of showing that conflicts about the same issues are occurring in different places. It will always be true, of course, that human nature produces differences of opinion, but the threat of faction and division may be reinforced when national coverage publicizes uninformed opinions. According to some, education can suppress faction when the true nature of conflicts reaches the public through the media, but history has shown that as much coverage is given to people who encourage conflicts as to people who try to remove conflict.

2. Some sort of palace revolt or popular revolution plagued seven out of eights reigns of the Romonov line after Peter the Great. In 1722, achievement by merit was made the basis of succession when the principle of heredity was terminated by Peter. This resulted in many tsars not appointing a successor before dying, including Peter. Ivan VI was less than two months old when appointed by Czarina Anna, but Elizabeth, daughter of Peter the Great, defeated Anna and ascended to the throne in 1741. Succession not dependant upon authority resulted in the boyars regularly disputing who was to become sovereign. Male primogeniture became the law in 1797 when Paul I codified the law of succession. But conspirators strangled him, one of whom was probably his son, Alexander I.

3. Many issues other than science, domestic politics in particular, faced Truman when he was considering the Oppenheimer committee’s recommendation to stop the hydrogen bomb project. A Sino-Soviet bloc had been proclaimed by Russia and China, so the Cold War was becoming an issue. Support for Truman’s foreign policy was shrinking among Republican leaders in Congress. And the first Russian atom bomb test made the public demand a strong response from him. Truman’s conclusion that he could not afford letting the public think that Russia had been allowed to be first in developing the most powerful weapon yet was an inevitable one. In retrospect, the risk in the Oppenheimer recommendation was worth taking according to some historians, but the political issues that Truman had to face were too powerful to ignore.

Lesson 6 Exercise

(6.2 taken from Williams’ Style: Ten Lessons in Clarity and Grace)

Revise these passages so that their sentences begin with appropriate topics and end with appropriate emphasis.

1. Athens’ catastrophic Sicilian Invasion is the most important event in Thucydides’ History of the Peloponesian War. Three-quarters of the history is devoted to setting up the invasion because of this. Through the step-by-step decline in Athenian society that Thucydides describes, we can see how he chose to anticipate the Sicilian Invasion. The inevitability that we associated with the tragic drama is the basic reason for the need to anticipate the invasion.

2. Mucosal and vascular permeability altered by a toxin elaborated by the vibrio is a current hypothesis to explain this kind of severe condition. Changes in small capillaries located near the basal surface of the epithelial cells, and the appearance of numerous microvesicles in the cytoplasm of the mucosal cells are evidence in favor of this hypothesis. Hydrodynamic transport of fluid into the interstitial tissue and then through the mucosa into the lumen of the gut is believed to depend on altered capillary permeability.

3. Changes in revenues are as follows. An increase to $56,792 from $32,934, a net increase of approximately 73 percent, was realized July 1—August 31 in the Ohio and Kentucky areas. In the Indiana and Illinois areas there was in the same period a 10 percent increase of $15,370, from $153,281 to $168,651. However, a decrease to $190,580 from $200,102, or 5 percent, occurred in the Wisconsin and Minnesota regions in almost the same period of time.

Lesson 7 Exercise

(7.5 taken from Williams’ Style: Ten Lessons in Clarity and Grace)

Edit these for both unnecessary metadiscourse and redundancy.

1. But on the other hand, we can perhaps point out that there may always be TV programming to appeal to our most prurient and, therefore, lowest interests.

2. In this particular section, I intend to discuss my position about the possible need to dispense with the standard approach to plea bargaining. I believe this for two reasons. The first reason is that there is the possibility of letting hardened criminals avoid receiving their just punishment. The second reason is the following: Plea bargaining seems to encourage a growing lack of respect for the judicial system.

3. Turning now to the next question, there is in regard to wilderness area preservation activities one basic principle when attempting to formulate a way of approaching decisions about unspoiled areas to be set aside as not open to development for commercial exploitation.

4. It is my belief that in regard to terrestrial-type snakes, an assumption can be made that there are probably none in unmapped areas of the world surpassing the size of those we already have knowledge of.

5. Depending on the particular position that one takes on this question, the educational system has taken on a degree of importance that may be equal to or perhaps even exceed the family as a major source of transmission of social values.

Lesson 8 Exercise

(8.2 taken from Williams’ Style: Ten Lessons in Clarity and Grace)

In these sentences, create resumptive, summative, and free modifiers. Start a resumptive modifier with the word in italics. Then use the word in brackets to create another sentence with a summative modifier. For example:

· Within ten years, we could meet our energy needs with solar power. [a possibility]

Resumptive: Within ten years, we could meet our energy needs with solar power, needs that will soar

as our population grows.

Summative: Within ten years, we could meet our energy needs with solar power, a possibility that few

anticipated ten years ago.

Free: Within ten years, we could meet our energy needs with solar power, freeing ourselves of

dependence on foreign oil.

But before you beginning adding modifiers, edit these sentences for redundancy, wordiness, nominalizations, and other problems.

1. The reasons for the cause of aging are a puzzle that has perplexed humanity for millennia. [a mystery]

Resumptive:

Summative:

Free:

2. The majority of young people in the world today cannot even begin to have an understanding of the insecurity that a large number of older people had experienced during the period of the Great Depression. [a failure]

Resumptive:

Summative:

Free:

3. The successful accomplishment of test-tube fertilization of embryos has raised many issues of an ethical nature that continue to trouble both scientists and laypeople. [an event]

Resumptive:

Summative:

Free:

Lesson 9 Exercise

(9.3 taken from Williams’ Style: Ten Lessons in Clarity and Grace)

These sentences end weakly. Edit them for clarity and concision, then revise them so that they end on more heavily stressed words, particularly with prepositional phrases beginning with of. For example:

Our interest in paranormal phenomena testifies to the fact that we have empty spirits and

shallow minds.

. . . becomes . . .

Our interest in paranormal phenomena testifies to the emptiness of our spirits and the shallowness of our minds.

1. If we invest our sweat in these projects, we must avoid appearing to work only because we are interested in ourselves.

2. The blueprint for the political campaign was concocted by those who were not sensitive to what we need most critically.

3. Throughout history, science has made progress because dedicated scientists have ignored a hostile public that is uninformed.

4. Not one tendency in our governmental system has brought about more changes in American daily life than federal governmental agencies that are very powerful.

5. The day is gone when school system’s boards of education have the expectation that local taxpayers will automatically go along with whatever extravagant things that incompetent bureaucrats decide to do.

