Marking notations, keyed to The Bedford Handbook, 6th ed., by Diana Hacker

4 – Effective paragraphs

4a – Focus on one main point per ¶

4b – Developing the main point

4e – Making paragraphs coherent—transitions

CLEAR SENTENCES

8 – Prefer active verbs

8a – Use active verbs, avoid passive

8c – Subject that names the actor

9 – Balance parallel ideas grammatically

9a – Parallel ideas in a series

9b – Parallel ideas presented as pairs

9c – Repetition of function words

10 – Add needed words

10a – In compound structures

10b – that
10c – In comparisons

10d – a, an, and the

11 – Untangle mixed constructions

11a – Mixed grammar—different sentence patterns in same sentence

11b – Illogical connections

11c – Avoid is when, is where, & reason . . . is because
12 – Repair misplaced & dangling modifiers

12a – Limiting modifiers

12b – Misplaced phrases and clauses

12c – Awkwardly placed modifiers

12d – Avoid split infinitives

12e – Avoid dangling modifiers

13 – Eliminate distracting shifts 

13a – Point of view (person, number)

13b – Verb tense

13c – Verb mood, voice

13d – Indirect to direct questions or quotations

14 – Emphasize key ideas

14c – Ineffective or excessive coordination

14e – Awkward or excessive subordination

15 – Provide variety in sentence structure

15a – Vary sentence openings

15b – Vary sentence structures

WORD CHOICE

16 – Tighten wordy sentences

16a – Eliminate redundancies

16b – Avoid unnecessary repetition

16c – Avoid empty or inflated phrases

16d – Simplify the structure

16e – Reduce clauses to phrases, phrases to single words.

17 – Choose appropriate language

17a – Avoid jargon or technical language

17b – Avoid pretentious language, euphemisms, “doublespeak”

17c – Avoid obsolete and invented words

17d – Avoid slang, regional expressions, nonstandard English

17e – Use appropriate level of formality

17f – Avoid sexist language

17g – Avoid offensive language

18 – Find the exact words
18a – Understand connotations

18b – Use specific, concrete words

18c – Avoid misusing words

18d – Follow standard idioms

18e – Avoid clichés

18f – Use figures of speech with care

GRAMMATICAL SENTENCES

21 – Make subjects and verbs agree

21a – Use standard subject-verb combinations

21b – Words between subject and verb

21c – Subjects joined with and are plural

21d – Subjects joined with or, nor, either . . . or, or neither . . . nor are singular

21e – Indefinite pronouns

21f – Collective nouns

21g – Subject following verb

21h – Subject, not subject complement

21i – who, which, and that as subjects
21j – Words with plural form, singular meaning

21k – Titles of works, company names, words mentioned as words, gerund phrases

22 – Make pronouns and antecedents agree

22a – Singular with singular, plural with plural

22b – Collective nouns

22c – Antecedents joined with and
22d – Antecedents joined w/ or, nor, either . . . or, or neither . . . nor
23 – Pronoun reference

23a – Ambiguous, remote

23b – Broad this, that, which, it
23c – Awkward implied antecedents

23d – Avoid indefinite they, it, you
23e – Use who for persons, not that

24 – Case of personal pronouns

24a – Subjective case (I, he, we, they, etc.)

24b – Objective case (me, her, us, them, etc.)

24c – Appositives

24d – After than, as
24e – we, us before a noun

24f – Objective with infinitives

24g – Possessive with gerunds

25 – Who vs. Whom
25a – who, whoever as subjects, whom, whomever objects in subordinate clauses

25b – who vs. whom in questions

25c – Whom for subjects, objects of infinitives

26 – Adjectives and adverbs

26a – Adverbs modify verbs, adjectives, adverbs

26b – Adjectives as complements, not adverbs

26c – Comparatives and superlatives

26d – Avoid double negatives

27 – Use standard English verb forms

27a – Use correct forms of irregular verbs

27b – Forms of lie vs. lay

27c – –s (or –es) endings for 3rd-person singular 

27d – Do not omit –ed endings on verbs

27e – Do not omit needed verbs

28 – Appropriate verb tense and mood

28a – Choose the appropriate tense

28b – Use subjunctive when required

ESL TROUBLE SPOTS

29 – Special problems with verbs

29a – Match helping verbs and main verbs

29b – Verbs in conditional sentences

29c – Verbs followed by gerunds or infinitives

29d – Common two-word verbs

29e – Do not omit needed verbs

30 – Articles a, an, the
30a – A, an with (unknown) singular nouns 

30b – Incorrect a, an with uncountable nouns

30c – The with nouns known to reader

30d – Unnecessary the 

31 – Other potential trouble spots

31a – Do not omit subjects or there or it
31b – Do not repeat subject of a sentence

31c – Do not repeat object or adverb in an adjective clause

31d – Placement of adjectives and adverbs

31e – Present participles, past participles used as adjectives

31f – Prepositions showing time and place

32 – The comma

32a – Before coordinating conjunction

32b – After introductory elements

32c – Between all items in a series

32d – Between coordinate adjectives

32e – To set off restrictive elements, not with nonrestrictive elements

32f – With transitional and parenthetical expres-sions, absolute elements, for contrast

32g – With direct address, yes/no, interrogatives

32h – With he said, etc. introducing quotations

32i – With dates, addresses, titles, numbers

32j – To prevent confusion

33 – Unnecessary commas

33a – Between compound elements that are not independent clauses

33b – After phrase beginning inverted sentence

33c – Before first or last element of a series

33d – Between cumulative adjectives, adjective and noun, between adverb and adjective

33e – With mildly restrictive or parenthetical elements

33f – With essential concluding adverb clause

33g – Between verb and subject or object

33h – Other common misuses

34 – The semicolon

34a – Between related independent clauses

34b – Between independent clauses linked with transitional expression

34c – Between items in a series containing internal punctuation

34d – Misuse of the semicolon

35 – The colon

35a – After independent clause to introduce a list, appositive, or quotation

35b – Between independent clauses if the 2nd summarizes or explains the 1st
35c – With hours & minutes, proportions, between title & subtitle, works cited uses

35d – Misuse of the colon

36 – The apostrophe

36a – Indicating a noun is possessive

36b – Apostrophe and –s indicating an indefinite pronoun is possessive.

36c – Indicating omissions in contractions and numbers

36e – Misuse of the apostrophe

37 – Quotation marks

37a – Use quote marks to enclose direct quotations

37e – To set off words used as words

37g – Misuse of quotation marks

38 – End Punctuation

38a – The period

38b – The question mark

38c – The exclamation point

39 – Other punctuation marks
39a – The dash

39b – Parentheses

39c – Brackets

39e – The slash

40 – Abbreviations

40a – For titles immediately before and after proper names

40b – Use only when sure readers will understand them.

40e – Avoid inappropriate abbreviations

41 – Numbers

41a – Spell out numbers of one or two words or those beginning a sentence—use figures for numbers of more than two words

42 – Italics or underlining

42b – Italicize or underline names of spacecraft, aircraft, ships, & trains

42c – Underline or italicize foreign words

42e – Avoid excessive use for emphasis

43 – Spelling

43a – Refer to a dictionary

43b – Words that sound alike but have different meanings

44 – The hyphen
44a – Consult dictionary for compound words

44b – Connecting 2 or more words functioning as an adjective before a noun

44c – With numbers

44d – With prefixes all-, ex-, and self-
44e – To avoid ambiguity or awkward double or triple letters

44f – Dividing words at the end of a line

45 – Capitalization
45a – Proper nouns & their derivatives

45b – Capitalize titles of persons when part of proper name, but not when used alone

45c – First, last, & all major words in titles and subtitles

45d – First word of sentence

45g – Capitalize abbreviations for departments and agencies, call letters of radio and TV stations

46 – Critical thinking
46a – Read actively and carefully

56 – MLA documentation style

56a – Consult MLA handbook or website

58 – Writing about literature
58a – Read actively and carefully

58b – Form an interpretation

58d – Support interpretation with evidence
61 – Parts of speech
61a – Nouns

61b – Pronouns

61c – Verbs

61d – Adjectives

61e – Adverbs

61f – Prepositions

61g – Conjunctions

61h – Interjections

Subordinate word groups

63a – Prepositional phrases

63b – Subordinate clauses

63c – Verbal phrases (gerund phrases, infinitive phrases)

63d – Appositive phrases

CHIP’S NOTATIONS—from www.chipspage.com

Golden rules 
GR1 – Avoid contractions

CR2 – Avoid you, your, yours, etc. 

GR3 – Pronouns agree with antecedents—they, their, and them are most problematic

GR3s – Sexist pronoun use

GR3ip – Agreement w/ indefinite pronouns

GR3o – Awk. use of “one”

GR3/ – Avoid slashes in he/she etc.

GR4 – Avoid this, that, these, etc. as free-standing pronouns

GR5 – Avoid sentence fragments

GR6 – Avoid fused sentences 

GR7 – Avoid comma splices

GR7fc – Faulty conjunction comma splices

GR7q – Comma splice incorporating quotation

GR8 – Parallelism, especially in lists or series

GR9 – Avoid short, choppy sentences 

GR10 – Avoid overly long, complex sentences

Nuggets 
N1 – Avoid plot summary

N2 – Use the literary present tense

N2h – Historical past tense

N3 – Introduce quotes—begin no sentence with a quote mark: say who speaks in the quote before giving the quote

N3g – Grammatical incorporation of quotes

N3cr – Clarify references in quotations before giving the quote

N3cs – Faulty introduction of quote (it, the book, the line, etc. can’t speak)

N3ss – Introduce quotes from secondary sources

N4.3 – Three-dot ellipsis

N4.4 – Four-dot ellipsis

N4s – Spacing of ellipsis

N4g – Grammatical coherence before and after omissions indicated with ellipsis

N4be – Avoid ellipsis at beginning or end of quotations

N5 – Punctuation marks adjacent to quote marks

N5s – Single quote marks only for quotations within quotations

N6 – Avoid ending ¶’s with quotations

N7 – Titles underlined or italicized vs. titles in quotes

N7note – consistency in underlining or italicizing

N8h – The hyphen

N8d – The dash

N9 – Check your spelling

N10 – Proofread!

Quotation and documentation

QD1 – Parenthetical citation of quotes and other source material

QD1nc – No comma needed in parentheses

QD1e – Parentheses at end of sentence

QD1u – Unnecessary author’s name or work
QD1mw – Short titles w/ multiple works by one author

QD2 – Punctuation & parenthetical citation
QD2up – Unnecessary punctuation at end of quote

QD3 – Block quotations of prose

QD3uq – Unnecessary quote marks

QD3p – Placement of parentheses

QD4 – Quoting poetry & drama in verse

QD4lb – Indicating line breaks

QD4b – Block quotations of verse

QD4ln – Line numbers in parentheses

QD4mp – Poetry in multiple “books,” “cantos,” etc.

QD4vd – Citing verse drama (Shakespeare, e.g.)

QD5 – Works cited

QD5t – Works Cited title

QD5ds – Double space throughout

QD5a – Alphabetize entries

QD5nn – Don’t number entries

QD5hi – Hanging indent

QD5me – Multiple entries by the same author

QD5M – MLA bibliographic entries

QD5ve – Volume & edition

QD5ed – Editor(s)

QD5pub – Publication information

QD5x – Extraneous publisher info

QD5p – Page numbers for entire work

QD5j – Journal & magazine articles

QD5ft – Full-text electronic article
QD5w – Web pages

Simple Stuff: Formatting & presentation

SSP – Use standard 20# white paper

SSD – Double space throughout

SSM – Use one-inch margins on all sides

SSF – Use standard fonts

SSFS – Use 12-point font size

SSJ – Justify left margin only

SSN – Name, professor’s name, course number & section, date double spaced

SST – Give your work a title, but no title page

SSTP – Center title, with no extra spaces before or after

SSTF – Use same font and font size for titles as in text of paper—avoid bold, underlining, italicizing, quote marks, etc.

SSI – Use <tab> key to indent all ¶’s uniformly

SSS – Insert no extra spaces between ¶’s.

SSH – Create proper headers, with last name only, followed by one space and page number only

SSHF – Make header same font and font size as text

SSLN – Put name, course, and date on handwritten work

SSLPN – Name & page # on each page

SSFE – Avoid turning in paper with frayed edges (ripped from spiral notebook)

SSLI – Use pencil or standard blue or black ink

SSLP – Use standard sized paper

WP – Word problems
WP – Consult the WP list

WPD – Misused word: see a dictionary

WPP – Imprecise: be more specific

