Writing Guidelines for Reaching your Readers
March 26, 2012
[bookmark: _GoBack]Writing Guidelines
For Reaching your Readers

For Participants in Northwestern’s “Reach for the Stars”

Prepared by Penny L. Hirsch, Ph.D.
Professor of Instruction and Associate Director
The Writing Program
Northwestern University
March 26, 2012

A.	Make your purpose stand out
Readers will come to your document with questions on their minds, the main one being, “What is this about? Why is this person writing to me?” Make it easy for them to find answers.

1. Announce your purpose or main point early.
2. Use “purpose” as one of your headings, especially if you need to distinguish “Purpose” from “Background.”

B. Show readers where you’re headed
Readers process and retain information better if they can see the big picture before reading the details. Follow the old advice in technical writing: “Tell ‘em what you’re gonna tell ‘em, and then tell ‘em.” Here are four strategies for doing that.

1. Use a “roadmap” sentence at the end of your introduction, or the introduction to a long section, saying what your article or report covers.
2. Use headings to help readers find main points quickly.
3. Use a “topic sentence” at the beginning of every paragraph to help readers find the paragraph’s main point.
4. Use “signal words” like numbers (two results, three key findings) to help readers find a number of important points, and divide long sentences into “chunks” signaled by numbers or letters.

C. Make it easy for readers to move from one idea or sentence to the next, what textbook author Paul Anderson calls “smoothing the flow.”

1. Use transitional words and phrases at the beginning of sentences to make connections.
a. Links in time: after, before, during, until, while
b. Links in space: above, below, inside
c. Cause and effect: as a result, because, since
d. Similarity: furthermore, likewise, similarly
e. Contrast: although, however, nevertheless, in contrast, on the other hand
2. Use “echo” words, and avoid shifts in topic.
3. Move from “old,” “given,” or “familiar” information to “new” information.

	Advice for Coherence (“Flow”)
	Examples

	· Signal main idea with topic sentence and then use transitions for flow
· Move from “old” to “new” material
	Example 1 (italics added)
Our analysis shows several important results. First, techniques which save a comparable amount of power cause different levels of dissatisfaction in users. Second, we divide our reading into two sets: one set of readings when the users did not indicate any annoyance and another set corresponding to readings when the users indicated annoyance. Our analysis shows . . .
Together, these findings indicate . . .

Example 2 (also uses “old to new” technique and transitions – italics added)
Where Bayesian algorithms differ is how they sample the posterior throughout the parameter space. The two main methods used in LVC parameter estimation are Markov chain Monte Carlo (MCMC) and nested sampling. The MCMC method involves sampling iteratively from the posterior in a way that, after a large number of steps, produces a collection of points that are distributed with a density proportional to the posterior probability density. The nested sampling algorithm instead begins with a set of points distributed according to the prior, from which the lowest likelihood point is removed. A short MCMC chain then finds a new point of higher likelihood to add to the collection of points. In this way the algorithm evolves the initial set of points up the posterior peaks in parameter space, and the history of removed points provides the posterior.

	Break long paragraph to highlight a key point (see underlining for where the break could be). Remember: many readers skim by reading topic sentences.
	[from a section called “In the High School Classroom”; names changed]
T. Jones . . . and M. Anderson . . . spent the 2010-2011 school year developing and integrating lessons based on gravitational wave science into the high school astronomy curriculum, under the guidance and mentorship of S. Patel Lessons were taught to approximately 200 students across 8 classes, with each class having a mixture of both juniors and seniors, in honors and regular sections. The course had no prerequisites, and students’ math proficiency ranged from basic algebra to multivariate calculus. Gravitational waves proved to be an ideal topic of discussion. Since the majority of students had never heard of the subject, students of all abilities started with the same prior knowledge of the field. Furthermore students in general were fascinated by the concept of gravitational waves and colliding black holes, which resulted in significant self-motivation for lessons that contributed to understanding the topic. . . .

	Smooth the flow: use transitional and echo words
	Good example
By reducing this dimension from 30mm to 2mm, the new Orbitrap gains a factor of 1.6 in resolution. Further, the reduced spacing between the central electrode and the outer electrodes results in a higher electric field. The increased field offsets the reduced volume and enables a similar ion number to be analyzed in both analyzers. . . .

In addition, though many great strides have been made in identification, alternate methods of fragmentation can provide increased proteome coverage.

	Move from “old” to “new” information
	Example 1
Don’t write: Mass spectrometry-based proteomics now plays an important role in modern systems biology. Thousands of peptides may be characterized in a single project via bottom-up methodology.
Do write: Mass spectrometry-based proteomics now plays an important role in modern systems biology. This bottom-up methodology may characterize thousands of peptides in a single project.

Example 2
Don’t write: Now that basic gravitational wave science has been integrated into the astronomy curriculum, more advanced topics can be introduced in coming years. The inclusion of independent study projects is one method still to be explored.
Do write: Now that basic gravitational wave science has been integrated into the astronomy curriculum, more advanced topics can be introduced in coming years. One method still to be explored is the inclusion of independent study projects.
Or: Now that basic gravitational wave science has been integrated into the astronomy curriculum, more advanced topics can be introduced in coming years. For example, independent study projects could be included.

D. Structure sentences for easier reading and greater impact

1. Streamline and simplify your sentences
a. Eliminate “unnecessary” words
b. Break long sentences into two (or into chunks)
2. Use verbs that emphasize actions
a. Avoid overusing forms of the verb “to be” (is, was, will be, etc.)
b. Avoid sentences that start with “stretcher phrases” like “It is” and “There are.”
c. Avoid hiding actions in nouns that end in suffixes like –tion, -ment, -ion,-ent,
-ance.
3. Use active voice unless you have a good reason for using passive voice (for example, to promote coherence or describe activities where the actor isn’t important)
4. Emphasize what’s most important
a. Put key ideas in the main clause.
b. Put important ideas at the ends of sentences
c. Put the main verb early in the sentence; put most lists at the ends of sentences
d. Tell readers explicitly what the most important information is

	Advice for Structuring Sentences
	Examples
Note: emphasis (italics, underlining, boldface) has been added, and any content mistakes in the suggested revisions belong to P. Hirsch!

	Use signal words to break sentences into readable chunks
	Example 1
Don’t write: These limitations are attributed to both the lower resolutions in Orbitrap versus FTICR analyzers (60,000 vs 170,000 at 768 msec transient at 400 m/z for 12 Tesla FTICR) and the faster transcient decay rate in the Orbitrap mass analyzer versus the FTICR cell.
Do write: These limitations are attributed to both (a) the lower resolutions in Orbitrap versus FTICR analyzers (60,000 vs 170,000 at 768 msec transient at 400 m/z for 12 Tesla FTICR) and (b) the faster transient decay rate in the Orbitrap mass analyzer versus the FTICR cell.
Or make your list vertical: These limitations are attributed to two factors:
(a) the lower resolutions in Orbitrap versus FTICR analyzers (60,000 vs 170,000 at 768 msec transient at 400 m/z for 12 Tesla FTICR) and
(b) the faster transient decay rate in the Orbitrap mass analyzer versus the FTICR cell.

	Divide long sentences into two or into more readable chunks. Also, keep subjects and verbs close together.

	Example 1
Don’t write: I executed NOS purification and enzyme kinetic studies and fruitful collaborations (with crystallographer Huiying Li and Tom Poulos at UC-Irvine and EPR spectroscopist Roman Davydov and Brian Hoffman at Northwestern) have allowed for more information to be gained from my compounds.
Do write: I executed NOS purification and enzyme kinetic studies, after which I collaborated with crystallographers Huiying Li and Tom Poulos at UC-Irvine and EPR spectroscopists Roman Davydov and Brian Hoffman at Northwestern to gain more information from my compounds.

Example 2
Don’t write: For 6 LC-MS/MS runs encompassing the mass range of 5-20 kDa, a top 2 experiment rotating between the three main fragmentation methods at this mass range (ETD, HCD, and CID, overall 6 fragmentation scans with each target being fragmented with each method) produced overall 96 unique accession number identifications, separated as shown.
Do write: For 6 LC-MS/MS runs encompassing the mass range of 5-20 kDa, a top 2 experiment, rotating between the three main fragmentation methods at this mass range, produced overall 96 unique accession number identifications, separated as shown. ETD, HCD, and CID were run over all 6 fragmentation scans with each target being fragmented with each method.

	Put main ideas in the main clause of the sentence (often this means using a conjunction other than “and”)
	Don’t write: However, this does not necessarily result in optimal configuration choices and understanding user satisfaction could improve the decision process.
Do write: However, since this does not necessarily result in optimal configuration choices, understanding user satisfaction could improve the decision process.

	Emphasize action (this often means changing a noun or adjective to a verb)
	Example 1
Don’t write: Since resolutions and scan speed are directly dependent on magnetic field strength. . . .
Do write: Since resolutions and scan speed depend directly on magnetic field strength. . . .

Example 2
Don’t write: While this chemistry is feasible, experimental evidence suggests the involvement of the cofactor tetrahydrobiopterin (H4B) as a one-electron donor in this step.
Do write: While this chemistry is feasible, experimental evidence suggests that the cofactor tetrahydrobiopterin (H4B) is involved as a one-electron donor in this step.
Or write: While this chemistry is feasible, experimental evidence suggests otherwise: the cofactor tetrahydrobiopterin (H4B) is involved as a one-electron donor in this step.

	Put your verb early in the sentence and close to your sentence (also put complicated information or lists at the ends of sentences)
	Example 1
Don’t write: With improvements in sample handling, front-end separations, chromatography and informatics, many elements to achieve major milestones in protein characterization by using proteomics where whole proteins serve as the primary unit of measurement are now in place.
Do write: With improvements in sample handling, front-end separations, chromatography and informatics, many elements are now in place to achieve major milestones in protein characterization by using proteomics.
Or write: By using proteomics, where whole proteins serve as the primary unit of measurement, many elements are now in place to achieve major milestones in protein characterization. These advances are the result of improvements in sample handling, front-end separations, chromatography and informatics.

Example 2
Don’t write: Protein forms containing 337 phosphorylations, 75 monomethylations, 58 dimethylations, 31 trimethylations and 892 acetylations were putatively detected and identified.
Do write: Putatively detected and identified were protein forms containing 337 phosphorylations, 75 monomethylations, 58 dimethylations, 31 trimethylations and 892 acetylations.
[Question: why is “putatively” in this sentence?]

	Change passive voice to active when there is no particular reason for using the passive. Also, eliminate “stretcher phrases” like “it is” or “it can be” when possible.

	Don’t write: With this configuration it can be shown that these instruments are even capable of picking up vibrations caused by speech.
Do write: This configuration shows [or can show] that these instruments are even capable of picking up vibrations caused by speech.

	Use passive voice when it promotes the right emphasis or coherence
	Good example
GELFrEE analysis and SDS removal. GELFrEE analysis and SDS removal were performed as described previously. Briefly, approximately 400 μg of protein were precipitated with acetone to remove salts and resuspended in 4% SDS solution prior to the addition of GELFrEE loading buffer. Separation was performed

	Eliminate “unnecessary” words
	Don’t write: In addition, though many great strides have been made in terms of identification, alternate methods of fragmentation can provide increased proteome coverage.
Do write: In addition, though many great strides have been made in identification, alternate methods of fragmentation can provide increased proteome coverage. [Question: would it be correct to simply say “can increase proteome coverage”?]

Little “correctness issues” to watch for

1. Commas
a. Use a comma before “and” in a compound sentence, in other words, a sentence with two complete independent clauses. Also, use a pair of commas around parenthetical words and phrases (words and phrases that could be removed from the sentence without changing the meaning of the sentence).

Don’t write: Complete characterization of protein species remains an enduring goal of proteomics and for this, top-down approaches offer several advantages.
	Do write: Complete characterization of protein species remains an enduring goal of proteomics, and, for this, top-down approaches offer several advantages.

Don’t write: The hypophosphorylation of DAP-1 shown in Figure 5b, provides an interesting target for future analysis.
	Do write: The hypophosphorylation of DAP-1, shown in Figure 5b, provides an interesting target for future analysis.

Don’t write: The LIGO Science Education Center located on the Livingston, LA detector site hosts field trips and professional development workshops
Do write: The LIGO Science Education Center located on the Livingston, LA, detector site hosts field trips and professional development workshops

b. 	In technical writing, use a comma before “and” in a series of three or more items. Journalists don’t include this comma, but omitting it can sometimes lead to ambiguity.
	Example: Despite the significant aforementioned improvements, mass spectrometry in TDP has the most room for improvements, specifically in resolutions, scan speed, and analyte decay rates mass analyzer.

c. 	Avoid using a comma to separate two completely independent clauses, such as two “sentences” joined by “however” or “nevertheless.” (This error is called a “comma splice.”) For these sentences, you need a semi-colon or a period and a capital letter.
	Wrong: How points are sampled from this space is dependent on the algorithm being used, however all Bayesian algorithms fundamentally rely on Bayes’ theorem.
	Right: How points are sampled from this space depends on the algorithm being used; however, all Bayesian algorithms fundamentally rely on Bayes’ theorem.
	Also right: How points are sampled from this space depends on the algorithm being used. However, all Bayesian algorithms fundamentally rely on Bayes’ theorem.

2. Line spacing in double-spaced papers
a. To avoid having an extra blank line between paragraphs in a double-spaced paper, in the Format Paragraph menu in Word, check the box that says “Don’t add space between paragraphs of the same style.”
b. Indent the first line of all paragraphs in a double-spaced paper.

3. “Comprises” means “includes.” This newest variety of Orbitrap mass spectrometer comprises a ring of outer electrodes with a reduced inner diameter.
· If you want to say something is “comprised of” something else, be sure to include the “of.”

2

Witing Guidetnes
o Reacing your Resders

e
e

v g e i e, W

e et ein gty ks e Ty
Pty

R

g o

et e et e

2 Ui o s iy

e e iy e e s
o e i e v o el o

kPl ol S e o

e e e ot
b st bt

