Sentence Drills

- Rather, the coincidence of increased United States government antidiscrimination pressure in the mid-1960s with the acceleration in the rate of black economic progress beginning in 1965 argues against the continuity theorists' view.
- 2. The old belief that climatic stability accounts for the high level of species diversity in the Amazon River basin of South America emerged, strangely enough, from observations of the deep sea.
- 3. Granted, apart from medical licenses, the principal sources of information regarding medical practitioners available to researchers are wills, property transfers, court records, and similar documents, all of which typically underrepresent women because of restrictive medieval legal traditions.
- 4. The apparent inconsistency of a confessed Classicist advising against the mechanical imitation of historical models and arguing for new forms appropriate to the modern age created exactly the tension that made Wagner's writings and buildings so interesting.

5.	This seems especially true of the language of the contemporary school of literary criticism that now prefers to describe its work simply and rather presumptuously as theory but is still popularly referred to as poststructuralism of deconstruction.
6.	The high levels of education attained by the descendants of Chinese and Japanese immigrants and their concentration in strategic states such as California paved the way for the movement of the second generation into the expanding primary labor market in the advanced capitalist economy that existed after the Second World War.
7.	Those who took the inconvenient historical facts into consideration did so only in order to refute the widely held deterministic view that the content and style of an artist's work were absolutely dictated by heredity and environment.
8.	Pocock's assertion that Jefferson's attacks on the commercial policies of the Federalists simply echo the language of the Tory opposition in England is at odds with the fact that Jefferson rejected the elitist implications of that group's notion of virtue and asserted the right of all to participate in commercial society.

- 9. Moreover, the rationale for Herbert's emphasis on the social and political realities that Impressionist paintings can be said to communicate rather than on their style is finally undermined by what even Herbert concedes was the failure of Impressionist painters to serve as particularly conscientious illustrators of their social milieu.
- 10. Historians attempting to explain how scientific work was done in the laboratory of the seventeenth-century chemist and natural philosopher Robert Boyle must address a fundamental discrepancy between how such experimentation was actually performed and the seventeenth-century rhetoric describing it.

- For Landes and Badinter, the necessity of women's having to speak in the established vocabularies of certain intellectual and political tradition diminished the ability of the women's movement to resist suppression.
- 2. Problematically, while proponents of the various theories have contradictory interpretations of socioeconomic conditions leading to the civil rights movement, examination of various statistical records regarding the material status of black Americans yields ample evidence to support any of the three theories.
- 3. Although he regrets that some Western intellectuals demand more democracy from polyarchies than is possible, and is cautious about the possibility of further democratization, he nevertheless ends his book by asking what changes in structures and consciousness might make political life more democratic in present polyarchies.
- 4. Because the increased awareness of civil rights in these decades helped reinforce the belief that life on reservations prevented Native Americans from exercising the rights guaranteed to citizens under the United States Constitution, the readjustment movement advocated the end of the federal government's involvement in Native American affairs and encouraged the assimilation of Native Americans as individuals into mainstream society.

- 5. Steeped as they were in the English political language, these colonials failed to observe that their experience in America had given the words a significance quite different from that accepted by the English with whom they debated; in fact, they claimed that they were more loyal to the English political tradition than were the English in England.
- 6. As a representative system in which elected officials both determine government policy and are accountable to a broad-based electorate, polyarchy reinforces a diffusion of power away from any single center and toward a variety of individuals, groups, and organizations.
- 7. Although surveys of medieval legislation, guild organization, and terminology used to designate different medical practitioners have demonstrated that numerous medical specialties were recognized in Europe during the Middle Ages, most historians continue to equate the term "woman medical practitioner," wherever they encounter it in medieval records, with "midwife."
- 8. While preserving terminological distinctions somewhat increases the quality of the information extracted from medieval documents concerning women medical practitioners, scholars must also reopen the whole question of why documentary evidence for women medical practitioners comprises such a tiny fraction of the evidence historians of medieval medicine usually present.

- 9. Critiquing the movement's assumption that lawyers can offer special insights into literature that deals with legal matters, Posner points out that writers of literature use the law loosely to convey a particular idea or as a metaphor for the workings of the society envisioned in their fiction.
- 10. The discovery that Haydn's and Mozart's symphonies were conducted during their lifetimes by a pianist who played the chords to keep the orchestra together has given rise to early music recordings in which a piano can be heard obtrusively in the foreground, despite evidence indicating that the orchestral piano was virtually inaudible to audiences at eighteenth-century concerts and was dropped as musically unnecessary when a better way to beat time was found.
- 11. Nico Frijda writes that emotions are governed by a psychological principle called the "law of apparent reality": emotions are elicited only by events appraised as real, and the intensity of these emotions corresponds to the degree to which these events are appraised as real.
- 12. This was largely due to the enterprise of Watteau's friends who, soon after his death, organized the printing of engraved reproductions of the great bulk of his work—both his paintings and his drawings—so that Watteau's total artistic output became and continued to be more accessible than that of any other artist until the twentieth-century advent of art monographs illustrated with photographs.

13.	First, the usage suggests that the creation and critical interpretation of literature are not organic but
	mechanical processes; that the author of any piece of writing is not an inspired, intuitive artist, but merely
	a laborer who cobbles existing materials (words) into more or less conventional structures.
14.	J. G. A. Pocock's numerous investigations have all revolved around the fruitful assumption that a work

- 14. J. G. A. Pocock's numerous investigations have all revolved around the fruitful assumption that a work of political thought can only be understood in light of the linguistic constraints to which its author was subject, for these prescribed both the choice of subject matter and the author's conceptualization of this subject matter.
- 15. While historians of literature have always been aware that writers work within particular traditions, the application of this notion to the history of political ideas forms a sharp contrast to the assumptions of the 1950s, when it was naively thought that the close reading of a text by an analytic philosopher was sufficient to establish its meaning, even if the philosopher had no knowledge of the period of the text's composition.
- 16. As an international consensus regarding the need for comprehensive management of ocean resources develops, it will become more likely that international standards and policies for broader regulation of human activities that affect ocean ecosystems will be adopted and implemented.

- 17. In its final section, by declaring the resolution is not intended to alter the constitutional authority of either Congress or the President, the resolution asserts that congressional involvement in decisions to use armed force is in accord with the intent and spirit of the Constitution.
- 18. One might conclude that the older labor-intensive machinery still operating in United States integrated plants is at fault for the poor performance of the United States industry, but this cannot explain why Japanese integrated producers, who produce a higher-quality product using less energy and labor, are also experiencing economic trouble.
- 19. Many choose jobs entailing little challenge or responsibility or those offering flexible scheduling, often available only in poorly paid positions, while other working mothers, although willing and able to assume as much responsibility as people without children, find that their need to spend regular and predictable time with their children inevitably causes them to lose career opportunities to those without such demands.
- 20. Thus, women in education are more likely to become teachers than school administrators, whose more conventional full-time work schedules do not correspond to the schedules of school-age children, while female lawyers are more likely to practice law in trusts and estates, where they can control their work schedules, than in litigation, where they cannot.

- 21. A recent generation of historians of science, far from portraying accepted scientific views as objectively accurate reflections of a natural world, explain the acceptance of such views in terms of the ideological biases of certain influential scientists or the institutional and rhetorical power such scientists wield.
- 22. Because his work concentrates on the nineteenth century, McLaughlin unfortunately overlooks earlier sources of influence, such as eighteen-century White resident traders and neighbors, thus obscuring the relative impact of the missionaries of the 1820s in contributing to both acculturalization and resistance to it among the Cherokee.
- 23. Galvanized by the human and monetary cost of those hostilities and showing a new determination to fulfill its proper role, Congress enacted the War Powers Resolution of 1973, a statute designed to ensure that the collective judgment of both Congress and the President would be applied to the involvement of United States troops in foreign conflicts.
- 24. Observing that species found on high ground are different from those on low ground and knowing that in the Amazon lowlands are drier than uplands, he proposed that during the ice ages the Amazon lowlands became a near-desert arid plain; meanwhile, the more elevated regions became islands of moisture and hence served as refuges for the fauna and flora of the rain forest.

- 1. To critics accustomed to the style of fifteenth-century narrative paintings by Italian artists from Tuscany, the Venetian examples of narrative paintings with religious subjects that Patricia Fortini Brown analyzes in a recent book will come as a great surprise.
- 2. The discrepancy between historical fact and artistic vision, useful in refuting the extreme deterministic position, merely forced these writers to seek a new formula that allowed them to preserve the desired identity between image and reality, this time a rather suspiciously psychic one: Watteau did not record the society he knew, but rather "foresaw" a society that developed shortly after his death.
- 3. The people's liberty consists not in their original responsibility for what exists, but merely in the faculty they have acquired of abolishing any detail that may distress or wound them, and of imposing any new measure, which, seen against the background of existing laws, may commend itself from time to their instinct and mind.
- 4. Tuscan churches are filled with frescoes that, in contrast to Venetian narrative paintings, consist mainly of large figures and easily recognized religious stories, as one would expect of paintings that are normally viewed from a distance and are designed primarily to remind the faithful of their religious tenets.

- 5. Perhaps, recognizing the success of a movement that, in the past, has singled him out for abuse, he is attempting to appease his detractors, paying obeisance to the movements institutional success by declaring that it "deserves a place in legal research" while leaving it to others to draw the conclusion from his cogent analysis that it is an entirely factitious undertaking, deserving of no intellectual respect whatsoever.
- Governments of developing countries occasionally enter into economic development agreements with
 foreign investors who provide capital and technological expertise that may not be readily available in
 such countries.
- 7. Indeed, one indication of the movement's strength is the fact that its most distinguished critic, Richard

 A. Posner, paradoxically ends up expressing qualified support for the movement in a recent study in

 which he systematically refutes the writings of its leading legal scholars and cooperating literary critics.
- 8. The implications of such power would become particularly profound if genetic engineers were to tinker with human genes, a practice that would bring us one step closer to Aldous Huxley's grim vision in Brave New World of a totalitarian society that engineers (策划,操纵) human beings to fulfill specific roles.

- 9. When these versions of the classical theory are applied to the civil rights movement, the source of strain is identified as a change in black socioeconomic status that occurred shortly before the widespread protest activity of the movement.
- 10. Although iridium is extremely rare on the Earth's surface, the lower regions of the Earth's mantle have roughly the same composition as meteorites and contain large amounts of iridium, which in the case of a diapir eruption would probably be emitted as iridium hexafluoride, a gas that would disperse more uniformly in the atmosphere than the iridium-containing matter thrown out from a meteorite impact.
- 11. There is, however, considerable disagreement among cultural historians regarding public attitudes toward the railroad, both at its inception in the 1830s and during the half century between 1880 and 1930, when the national rail system was completed and reached the zenith of its popularity in the United States.

- 1. Besides the normal economic risk that accompanies such enterprises, investors face the additional risk that the host government may attempt unilaterally to change in its favor the terms of the agreement or even to terminate the agreement altogether and appropriate the project for itself.
- 2. But by 1916, ten years before the publication of The Weary Blues, Hurry T. Burleigh, the Black baritone soloist at New York's ultrafashionable Saint George's Episcopal Church, had published Jubilee Songs of the United States, with every spiritual arranged so that a concert singer could sing it "in the manner of an art song."
- 3. In order to explain the socioeconomic achievement, in the face of disadvantages due to racial discrimination, of Chinese and Japanese immigration to the United States and their descendants, sociologists have typically applied either culturally based or structurally based theories—but never both together.
- 4. This leaves researchers with the question of how such bacteria find their way to an attractant such as food or, in the case of photosynthetic bacteria, light, if their swimming pattern consists only of smooth runs and tumbles, the latter resulting in random changes in direction.

- Gray marketing, the selling of trademarked products through channels of distribution not authorized by the trademark holder, can involve distribution of goods either within a market region or across market boundaries.
- 6. Moreover, the almost simultaneous abolition of Russian serfdom and United States slavery in the 1860s—a riveting coincidence that should have drawn more modern scholars to a comparative study of the two systems of servitude—has failed to arouse the interest of scholars.
- 7. For example, in Maria Campbell's account of growing up as a Canadian Metis who was influenced strongly, and often negatively, by the non-Native American world around her, one learns a great deal about the life of Native American women, but Campbell's individual story, which is told to us directly, is always the center of her narrative.
- 8. One reason is the historical tendency, which has persisted into the twentieth century, to view scientific discovery as resulting from momentary flashes of individual insight rather than from extended periods of cooperative work by individuals with varying levels of knowledge and skill.
- 9. Monopoly power is the ability of a firm to raise its prices above the competitive level—that is, above the level that would exist naturally if several firms had to compete—without driving away so many customers as to make the price increase unprofitable.

- 10. For example, a firm enjoying economies of scale—that is, low unit production costs due to high volume—does not violate the antitrust laws when it obtains a large market share by charging prices that are profitable but so low that its smaller rivals cannot survive.
- 11. Thomas V Carroll has proposed that the conclusions drawn by previous researchers are attributable to their myopic focus on the premise that, unless right-to-work laws significantly reduce union membership within a state, they have no effect.
- 12. In recent years the early music movement, which advocates performing a work as it was performed at the time of its composition, has taken on the character of a crusade, particularly as it has moved beyond the sphere of medieval and baroque music and into music from the late eighteenth and early nineteenth centuries by composers such as Mozart and Beethoven.
- 13. After thirty years of investigation into cell genetics, researchers made startling discoveries in the 1960s and early 1970s which culminated in the development of processes, collectively known as recombinant deoxyribonucleic acid (rDNA) technology, for the active manipulation of a cell's genetic code.
- 14. Once Chinese immigrants began to establish nuclear families and produce a second generation, instituting household production similar to that established by Japanese immigrants, their socioeconomic attainment soon paralleled that of Japanese immigrants and their descendants.

- 1. Readers of African American autobiography then and now have too readily accepted the presumption of these eighteenth- and nineteenth-century editors that experiential facts recounted orally could be recorded and sorted by an amanuensis-editor, taken out of their original contexts, and then published with editorial prefaces, footnotes, and appended commentary, all without compromising the validity of the narrative as a product of an African American consciousness.
- 2. But the answer to why the Johnsons left that area where they had labored so long may lie in their realization that their white neighbors were already beginning the transition from a largely white indentured labor force to reliance on a largely black slave labor force, and that the institution of slavery was threatening their descendants' chances for freedom and success in Virginia.
- 3. The term deconstruction implies that the text has been put together like a building or a piece of machinery, and that it is in need of being taken apart, not so much in order to repair it as to demonstrate underlying inadequacies, false assumptions, and inherent contradictions.
- 4. This change in sea level might well have been the result of a distortion in the Earth's surface that resulted from the movement of diapirs upward toward the Earth's crust, and the more cataclysmic extinction of the dinosaurs could have resulted from the explosive volcanism that occurred as material from the diapirs erupted onto the Earth's surface.
- 5. It is sufficient to recognize that any interesting text is probably a mixture of several of these vocabularies, and to applaud the historian who, though guilty of some exaggeration, has done the most to make us aware of their importance.

- 6. In The Weary Blues, Hughes chose to modify the traditions that decreed that African American literature must promote racial acceptance and integration, and that, in order to do so, it must reflect an understanding and mastery of Western European literary techniques and styles.
- 7. These historians seem to find allies in certain philosophers of science who argue that scientific views are not imposed by reality but are free inventions of creative minds, and that scientific claims are never more than brave conjectures, always subject to inevitable future falsification.
- 8. The word democracy may stand for a natural social equality in the body politic or for a constitutional form of government in which power lies more or less directly in the people's hand.
- The Constitution gives Congress the basic power to declare war, as well as the authority to raise and support armies and a navy, enact regulations for the control of the military, and provide for the common defense.
- 10. The history of global diversity can be summarized as follows: after the initial flowering of multicellular animals, there was a swift rise in the number of species in early Paleozoic times (between 600 and 430 million years ago), then plateaulike stagnation for the remaining 200 million years of the Paleozoic era, and finally a slow but steady climb through the Mesozoic and Cenozoic eras to diversity's all-time high.
- 11. New techniques for determining the molecular sequence of the RNA of organisms have produced evolutionary information about the degree to which organisms are related, the time since they diverged from a common ancestor, and the reconstruction of ancestral versions of genes.

12.	Particularly with first-time clients, an unconditional guarantee can be an effective marketing tool if the client is very cautious, the firm's fees are high, the negative consequences of bad service are grave, or business is difficult to obtain through referrals and word-of-mouth.
13.	He presents us not only with characters that we condemn intellectually or ethically and at the same time impulsively approve of, but also with judgments we must accept as logically sound and yet find emotionally repulsive.
14.	Even if an editor faithfully reproduced the facts of a narrator's life, it was still the editor who decided what to make of these facts, how they should be emphasized, in what order they ought to be presented, and what was extraneous or germane.
15.	Instead, they determined to improve tribal life by lobbying for federal monies for postsecondary education, for the improvement of drainage on tribal lands, and for the building of a convalescent home for tribal members.
16.	Of course, as Dahl recognizes, if hierarchical ordering is inevitable in any structure of government, and if no society can guarantee perfect equality in the resources that may give rise to political influence, the democratic principle of political equality is incapable of full realization.

17.	Japanese immigrants, on the other hand, were less constrained, made the transition from sojourner to settler within the first two decades of immigration, and left low-wage labor to establish small businesses based on a household mode of production.
18.	However, they guided solely by the speeches prepared for the parties by professional pleaders and by the quotations of laws or decrees within the speeches, rather than by their own access to any kind of document or book.
19.	More than a century of government under written constitutions convinced these colonists of the necessity for and efficacy of protecting their liberties against governmental encroachment by explicitly defining all governmental powers in a document.
20.	By the middle of eighteenth century, all of these colonies except four were headed by Royal Governors appointed by the King and perceived as bearing a relation to the people of the colony similar to that of the King to the English people.
21.	One argument against my contention asserts that, by nature, textbooks are culturally biased and that I am simply underestimating children's ability to see through these biases.

22.	They posit that biological distinctions between the sexes result in a necessary sexual division of labor in
	the family and throughout society and that women's procreative labor is currently undervalued by society,
	to the disadvantage of women.

23. Granted that war cost much less than it does today, that the Church rendered all sorts of educational and recreational services that were unobtainable elsewhere, and that government was far less demanding than is the modern state—nevertheless, for medieval men and women, supporting commercial development required considerable economic sacrifice.

- That each large firm will act with consideration of its own needs and thus avoid selling its products for more than its competitors charge is commonly recognized by advocates of free-market economic theories.
- Were there something peculiarly efficient about the free market and inefficient about price-fixing, the
 countries that have avoided the first and used the second would have suffered drastically in their
 economic development.
- 3. Competing for votes, parties seek to offer different sections of the electorate what they most want; they do not ask what the majority thinks of an issue, but what policy commitments will sway the electoral decisions of particular groups.
- 4. What money was spent on foreign missions was under the control of exclusively male foreign mission boards whose members were uniformly uneasy about the new idea of sending single women out into the mission field.
- 5. Michelson's work is valuable as ethnography, as a reflection of the day-to-day responsibilities of Mesquakie women, yet as is often the case with life-passage studies, it presents little of the central character's psychological motivation.
- 6. He insisted that there could be no return to traditional, preindustrial models; only by accepting wholeheartedly the political and technological revolutions of the nineteenth century could the architect establish the forms appropriate to a modern, urban society.

7.	That many terrestrial snakes in similar spatial orientations do not experience this kind of circulatory
	failure suggests that certain adaptations enable them to regulate blood pressure more effectively in those
	orientations.
8.	That Louise Nevelson is believed by many critics to be the greatest twentieth-century sculptor is all the
	more remarkable because the greatest resistance to women artists has been, until recently, in the field of
	sculpture.
9.	That the porters were a homogeneous group working for a single employer with single labor policy, thus
	sharing the same grievances from city to city, also strengthened the Brotherhood and encouraged racial
	identity and solidarity as well.