PAGE
2
Editorial Code

CODE FOR EDITORIAL COMMENTS

[image: image1.wmf]Phyllis M. Connolly, PhD, APRN, BC, CS

1. Paragraphs--while there is no rule for the length of a paragraph a well-written article designed to give information usually contains 100 to 200 words (APA, 2001, p. 36; Shaw & Shaffer, 1952, p. 332).

2. Inconsistency--a discourse is inconsistent, or self-contradictory, if it contains, explicitly or implicitly, two assertions that are logically incompatible with each other (Beardsley, 1975, p. 249).

3. l. c.--lower case

4. u. c.—upper case

5. w. c.--word choice

6. APA style references
7. sp--spell out

8. cap--set in capitals

9. as—add a space

10. ds—delete a space

11. Pronouns--must refer clearly to its antecedent and should agree with the antecedent in number and gender (APA, 2001, pp. 34, 37, 47-50, 66).
12. Use since in reference only to time (to mean "after that"); do not use since in place of because (APA, 2001, pp. 56-57).

13. Due to—introduces an adjective phrase and should modify nouns. It is normally used only after some form of the verb to be (is, are, was, were, etc.) (Sabin, 1990, p. 225).

14. Literature--when you refer to "literature" you need to reference which studies, articles and/or texts you used. Literature connotes more than one study etc. or one person's perspective on the issue.

15. Syntax—the way in which words are put together to form phrases and sentences.

a. Parallelism--what is true of one element must be true of others (Stone & Bell, 1983, p. 168).

b. Series--an article, preposition, or a conjunction appears before the first element in the series again in the last, but is dropped before some or all in the middle (p. 169).

16. Comparisons--two or more terms of a comparison
must be strictly parallel, both in syntax and in level of abstraction, if the comparison is to be understood (Stone & Bell, 1983, pp. 171-172).

17. Post Hoc Reasoning--if one of two associated events happened before the other, it may be wrongly argued that the first caused the second (Stone, & Bell, 1983, p. 41).

18. Non Sequitur--" it does not follow," closely related to the fallacy of post hoc --can result from misuse of words like because, since, thus, and therefore (Stone, & Bell, 1983, p. 41).

19. False analogy--problem when presented as part of a logical argument (Stone, & Bell, 1983, p. 129).

20. Subject-verb agreement--singular subjects take singular verbs and plural subjects plural verbs (Stone, & Bell, 1983, p. 152).

21. Misplaced apostrophe
22. Correct use of “we”—see APA, 2001, pp. 39 – 40..

23. Reference--a primary source is needed

24. Citations of work in a secondary source (APA, 2001, p. 247).

25. Citations-within text- 2 authors always cite both authors (APA, 2001, p. 208); 3, 4, & 5 authors cite all first time then “et al.” (APA, 2001, p. 208); 6 or more authors cite only the surname of the first author followed by “et al.” (APA, 2001, pp. 208 – 209).

26. Reference of personal communication is only included within the text not on the reference list (APA, 2001, p. 214).

References

American Psychological Association. (2001). Publication manual of the American

Psychological Association (5th ed.). Washington, DC: APA.

Beardsley, M. (1975). Thinking straight (4th ed). Englewood Cliffs, NJ: Prentice Hall.

Sabin, W. (1990). The Gregg reference manual (6th ed.). Lake Forest, IL: Macmillian/McGraw-

Hill.

Shaw, H., & Shaffer, V. (1952). McGraw-Hill handbook of English. New York: McGraw-Hill.

Stone, W., & Bell, J. (1983). Prose style: A handbook for writers. 4th ed. New York: McGraw

Hill.

Rev. 8/96; 12/9; 8/99; 1/2000; 7/2000; 1/02; 7/02; 6/05
� EMBED MS_ClipArt_Gallery ���

Rev. 06/18/05

[image: image2.wmf]_944237902

