HOW TO WRITE 3.0

This is a collection of style guidelines for written work in my courses. With a handful of exceptions, signalled below, these guidelines are conservative. Therefore, it is likely they will satisfy the expectations of other instructors, and you are encouraged to make them a standard part of your writing.
1. Gender and Pronouns
a “Each student tries their best.”

b “Each student tries his best.”

c “Each student tries her best.”
d “Each student tries his or her best.”
e “Each student tries sie best.”

f “Each student tries hard.”

Which of the above is preferred? “A” is absolutely unacceptable, as it mixes a plural pronoun with a singular antecedent. “B” is old-fashioned, and offends progressive readers, as it could be read as excluding women. “C” is progressive, and irritates sensible readers, as it is hard not to read this as excluding men. “D” is inelegant and excludes non-gender-binary individuals. “E” uses a gender-neutral pronoun, which are still not widely understood or accepted. “F” is the coward's way out. Officially, I saw "A" is wrong and "F" is best.

2. Semicolons are not Super Commas
“My favourite cities are Brno, Moravia; Naples, Italy; and Galway, Ireland.”

is illegal.

“My favourite cities are Brno, Moravia, Naples, Italy, and Galway, Ireland.”

is correct but confusing and therefore unacceptable.

“My favourite cities are Brno in Moravia, Naples in Italy, and Galway in Ireland.”

might be the best solution.
3. Compound Adjectives
An adjective that is made up of two words is called “compound.” If it precedes the noun it modifies, it must by hyphenated, to prevent the second adjective from cuddling up too close to the noun. If it follows the noun it modified, no hyphen is permissible, as there can be no ambiguity.

“There are two-armed men in this restaurant” refers to the normal state of affairs in restaurants.

“There are two armed men in this restaurant” refers to a robbery in progress.

“The men in this restaurant are two armed” is unambiguous.

Remember this rule when you are writing about twentieth-century history, or about events that occur in the twentieth century.
4. A conjunction is not an adverb
“But how was I to know?”

“Yet this feeling endures.”

“And this proves my point.”

These are all sentence fragments, trying to pass off conjunctions (e.g. “and”) as adverbs.

5. Apposition
“My friend Billy is cool.”

“My friend, Billy, is cool.”

Which of these is correct? This can be a personal question, as it depends on how many friends I have. If I have only one friend, or am in a context where for the purposes of the discussion I have only one friend, then I use commas to signal that “Sally” is optional information. The sentence “My friend is cool” does fine without the optional “Sally,” because the identity of my friend is unambiguous. If I am so popular such a sentence would cause confusion, the “Sally” stays in, without commas because it it not optional.

6. Adverbs
There was an old rule of thumb that the only good acceptable adverb is “not.” This is rather extreme, but be very careful to use adverbs only when necessary.

“I quietly said an apology” tends to be less effective than “I whispered an apology.”

7. Banned Words
The most boring words in English are “interesting” and “good.” Both should be avoided. “Good” is vague. If you have to announce that something is interesting, or important, or funny, it probably isn't. “Valid” once had a specific, useful meaning (related to the logical structure of an argument), but has been hijacked (probably by liberal progressives) and now means something like “not obviously stupid or objectionable.” It should not be used. Mindful writers keep their own lists of banned words.

8. The Mysterious It
All pronouns, including “it,” must refer to something (called its “antecedent”). “It is crucial to recognize this” is therefore less than ideal.

9. Proofreading Tips
1. Let at least one night's sleep come between writing and proofreading.

2. Leave yourself plenty of time to proofread.

3. Proofread hard copy, not computer screens. (This wastes paper, but errors are much easier to see.)

4. Read aloud as you proofread, to a dog or cat if possible.

10. Parenthetical Relative Clauses
“The environment was repressive for Christians who were second-class citizens” means that first-class Christians were not repressed. A comma between “Christians” and “who” makes the relative clause “who were second-class citizens” parenthetical: It is additional information, not necessary information specifying exactly which Christians are being discussed.
11. Commas and quotations
I said that Canada is the best country in the world.

I said, “Canada is the world's foremost country.”
I said that “Canada is the world's foremost country.”

All three of these are correct, but express the original quotation in slightly different ways.

12. Oxford commas (before the conjunction at the end of a list) are good things.

"...highlights of his global tour include encounters with Nelson Mandela, an 800-year-old demigod and a dildo collector." (from The Times)
GRADING RUBRIC FOR WRITTEN ASSIGNMENTS

	
	Substance
	Style

	A
	Thesis is original and interesting.

Paper recognizes the complexity of its thesis by acknowledging its contradictions or qualifications. Demonstrates a sophisticated understanding of sources. Copious, convincing evidence. The reader learns something new.

	Immaculate, and a pleasure to read.

Choose words for their precise meaning and uses an appropriate level of specificity. Sentences are varied, yet clearly structured and carefully focused. Contains few gratuitous elements.

Gracefully guides the reader through a chain of reasoning or progression of ideas.

	B
	A solid paper, responding appropriately to assignment. Clearly states a thesis that makes an argument. Shows careful readings of sources. Uses evidence appropriately and effectively, providing sufficient evidence and explanation to convince.
	Very few errors. No problems with sentence structure. Generally uses words accurately and effectively. Sentences generally clear and focused. Each sentence clearly relates to the paragraph's central idea, and each paragraph clearly relates to the paper’s central idea. Effective organization.

	C
	Adequate but weaker and less effective. Presents thesis in general terms. Thesis and argument can be sensed but are not clear or not explicit.

Evidence does not entirely convince.
	Contains several mechanical errors, which temporarily confuse the reader but do not impede understanding. Paragraphs might have an extraneous sentence, or paper might have an extraneous paragraph. Bumpy transitions might disrupt the paper's flow.

	D
	May present a central idea rather than a thesis. Evidence is not convincing. Connection between evidence and central idea not always clear.
	Contains either many mechanical errors or a few important errors that do impede understanding.

May have random organization, lacking internal paragraph coherence and using few or inappropriate transitions. Paragraphs lack main ideas, are too general or too specific, or are irrelevant to the thesis.

	F
	Does not respond to the assignment, or lacks a thesis or central idea, and may neglect to use sources where necessary.
	Contains many important errors, or critical organizational problems.

