Dr. dJ’s Handy Writing Guide
CMSC 601 – Spring 2009

Editing Symbols

Editing Remarks

Delete text

gr.

Grammatical error(s)

Close up space

awk.

Awkward phrasing

Reverse order of text

phr.

General “catchall” for phrasing problems

/
Make lower case

 (run-on sentences, odd wording, etc.)

Make upper case

colloq.

Colloquial/slang expressions

…
Stet (ignore changes)

inf.

Informal/unprofessional sounding

 ^
Insert text

pl/sing

Plural/singular agreement issue

 ¶
Start new paragraph

//

Parallel structure problems

 |
Insert space

What Every Paper/Thesis/Summary/Proposal Should Answer:

1. What problem is the work intended to solve? (And why is it important?)

2. How do the authors (propose to) solve the problem? (And what claims do they make?)

3. What evidence do/will the authors give to support their claims and demonstrate the quality of their (proposed) solution?

4. What is the context for the work (related work, significance)?

How to Avoid Marie’s Pet Writing Peeves

· Take out all of the extra words that you may be tempted to include (e.g., “SIPE is a system that searches…” should just be “SIPE searches…” “X is something that can Y” should just be “X can Y”).

· Avoid repetition.

· If you’re writing in Latex, be sure to use LaTeX “smart quotes” (`` ‘’ rather than " ") and “smart dashes” (-- or --- rather than -).

· Do not use slang, idioms, colloquial expressions, or contractions.

· Avoid qualifiers and adverbs where not utterly necessary (“very,” “extremely,” “indeed”).

· In general, use precise words, not vague ones.. (The word “involve” has essentially no semantic content and should be avoided.)

· Be consistent about the tense you use. (In general, research papers are written in the present tense, but when describing specific experimental steps that you took, it is appropriate to use the past tense.)

· Avoid “opinion-indicating” phrases like “I think” and “I believe.”

· Use “I” for a dissertation, thesis, proposal, or single-authored paper; use “we” for co-authored papers. (Some people use “we” in single-authored papers, but I personally find it odd. “We” is definitely inappropriate for a dissertation, which is meant to be your research contribution.) Avoid the passive voice where possible, but sometimes it sounds better than repeated use of “I” or “we.” Avoid the editorial or generic “we” (i.e., don’t say things like “we can see that the solution is non-optimal”).

· Never use a citation as a noun: “Smith (1995) says…” – not “(Smith 1995) says” or, worse yet, “[19] says.”

· Hyphenate compound adjectives (“the blue-sky idea”), not nouns (“the blue sky was cloudless”) or adverbs (“the well tempered clavier”).

· Use commas generously to separate prepositional phrases and subclause, and to clarify parsing. Don’t be skimpy with the commas – they don’t cost that much to print out.

· Punctuation goes inside quotes. (“Like this.”)

· Use “scare quotes” or italics to introduce new terms (but only the first time). Avoid excessive or random capitalization of terms.

· Always put a comma after “e.g.” and “i.e.,” include the necessary periods to indicate that they are abbreviations, and use these phrases sparingly. (Please do not italicize them; it looks pretentious and is unnecessary.) Also note that “et al.” is short for “et alia,” so “et” does not have a period after it, but “al.” does.

· Absolutely, positively, never use “such as” and “etc.” in the same phrase. Note also that “like” means “similar to”; “such as” introduces a list of examples.

· Parallel phrases and bulleted items should have the same grammatical form.

· Avoid the use of “he” as a generic personal pronoun. Rewrite to avoid personal pronouns, or use “they” in the singular (which is now commonly accepted practice).

· Provide complete bibliographic information for all references listed in the bibliography.

· Plural acronyms and the like do not require an apostrophe (“ATMs,” not “ATM’s”).

· In lists of three or more items, include a comma before the “and” – grammatically this is optional, but much easier to parse.

· You should never have an empty section (e.g., section 6.0 with no text, immediately followed by section 6.1). Only very rarely and in the most dire need should you have a single subsection (section 5.1, but no 5.2).

· In general, numbers up to ten should be spelled out, (“one,” not “1”) and larger numbers should not.. (This doesn’t apply to numeric results of mathematical equations, only numbers of things in prose.) Sentences should not start with numbers, variables, or function names.

· Specific pet peeves to avoid:

· “Its” means “belong to it”; “it’s” means “it is.”

· “Which” qualifies (and is always preceded by a comma); “that” defines. Heuristic: use “that” unless it sounds wrong.

· “Between” is used for two objects; “among” is used for three or more.

· “This” should not be used as a standalone noun. (“This approach is more effective…,” not “This is more effective…”)

· “Effect” is usually a noun; “affect” is usually a verb. (But you “effect” (cause) change; you rarely “affect” (influence) change.)

· “Optimize” means to find the ideal conditions; “improve” is used when you are not guaranteeing or certain of optimality.

· “As” should usually be replaced with “because” or “since.”

· “Via” should usually be replaced with “using” or “by.”

