[image: image1.png]PREPARATION FOR
HIGHER EDUCATION

SCOTTISH WIDER ACCESS PROGRAMME (SWAPWEST)

STUDY SKILLS

Academic Writing

Academic Writing
Academic Writing

Academic writing is one of the most important skills you will develop and improve upon throughout your time at university. Academic writing differs from other forms of writing that you may do more regularly; however, all of your previous experience with writing in its various forms can contribute to the cultivation of this skill.

Exercise 1

Make a list of the different types of writing you have done in the past. Everything counts, even shopping lists, journal entries and texts to friends. Write your answers below in the left column:

Writing example:

 Purpose or function:
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Now think about the purpose of each bit of writing you have done. Was it for social or business communication? A memory aid or reminder? To demonstrate your knowledge for assessment? To reflect upon your experience? Note the purpose of each bit of writing in the right-hand column above.

Features of Writing
If someone else were to look at examples of the types of writing you listed on the previous page, certain features or characteristics would help them to identify the purpose of your writing. You probably do this all the time without really thinking about it. For example, if you glance over this bit of writing you can probably figure out its purpose quite easily:
	· Sleeping bags & tent

· Midge repellent

· Thermos and cups

· Food / drink

	· Folding chairs
· Tackle box

· Fishing poles
· Waterproofs

Because the writing is in list format and because the items are related to each other, you would probably guess that this is a packing checklist for someone who is going on a camping trip with at least one other person, and they plan to do some fishing.

Read the following excerpt and then answer the questions below:

On the morning of our arrival I noticed that there was some construction work taking place about 100 metres from our apartment. The workers were using heavy machinery including a jackhammer and a digger. There were several workers present, and they continually called out to one another as they worked. Between the sound of them shouting and the noise of the jackhammer, you can imagine how disturbing this was to us.

We called the emergency number to request a change of hotels and were informed that somebody would meet us at 2pm that day. However, when we met the representative we were told that the resort was full. As we did not have enough money to move to an alternative hotel, we were forced to put with the disturbance, which continued for three days.
Q1: Who is the intended audience for this piece of writing?

__
Q2: What is its main purpose?

__

The language, the tone and the format of this piece probably made it fairly easy for you to identify the intended audience (holiday booking agency) and the main purpose (a complaint and/or claim for compensation). When you complete a written assignment for university, the language, tone and format you use will be important features that identify your work as “academic.”

Exercise 1

Recognising academic writing

On the following four pages you will find samples of different types of writing. Read over each one and try to classify it. What type of writing is it? How can you tell? Jot your answers at the bottom of each page. Turn to page 8 for the answers.
Text 1
The family of Dashwood had long been settled in Sussex. Their estate was large, and their residence was at Norland Park, in the centre of their property, where, for many generations, they had lived in so respectable a manner as to engage the general good opinion of their surrounding acquaintance. The late owner of this estate was a single man, who lived to a very advanced age, and who for many years of his life had a constant companion and housekeeper in his sister. But her death, which happened ten years before his own, produced a great alteration in his home; for to supply her loss, he invited and received into his house the family of his nephew Mr. Henry Dashwood, the legal inheritor of the Norland estate, and the person to whom he intended to bequeath it. In the society of his nephew and niece, and their
children, the old gentleman's days were comfortably spent. His attachment to them all increased. The constant attention of Mr. and Mrs. Henry Dashwood to his wishes, which proceeded not merely from interest, but from goodness of heart, gave him every degree of solid comfort which his age could receive; and the cheerfulness of the children added a relish to his existence.

By a former marriage, Mr. Henry Dashwood had one son: by his present lady, three daughters. The son, a steady respectable young man, was amply provided for by the fortune of his mother, which had been large, and half of which devolved on him on his coming of age. By his own marriage, likewise, which happened soon afterwards, he added to his wealth. To him therefore the succession to the Norland estate was not so really important as to his sisters; for their fortune, independent of what might arise to them from their father's inheriting that property, could be but small. Their mother had nothing, and their father only seven thousand pounds in his own disposal; for the remaining moiety of his first wife's fortune was also secured to her

child, and he had only a life-interest in it.

The old gentleman died: his will was read, and like almost every other will, gave as much disappointment as pleasure.
	What type of writing is this?
	Who is its intended audience?

	
	

	What is its purpose?
	What features help identify it?

	
	

Text 2

Moral philosophy is the attempt to achieve a systematic understanding of the nature of morality and what it requires of us – in Socrates’ words, of “how we ought to live,” and why. It would be helpful if we could begin with a simple, uncontroversial definition of what morality is, but that turns out to be impossible. There are many rival theories, each expounding a different conception of what it means to live morally, and any definition that goes beyond Socrates’ simple formulation is bound to offend one or another of them.

This should make us cautious, but it need not paralyze us. In this chapter I will describe the “minimum conception” of morality. As the name suggests, the minimum conception is a core that every moral theory should accept, at least as a starting point. We will begin by examining some recent moral controversies, all having to do with handicapped children. The features of the minimum conception will emerge from our consideration of these examples.
1.2. Example: Jodie and Mary

In August 2000, a young woman from Gozo, an island near Malta, discovered that she was carrying conjoined twins. Knowing that health-care facilities on Gozo were inadequate to deal with the complications of such a birth, she and her husband travelled to St. Mary’s Hospital in Manchester, England to have the babies delivered. The infants, known as Mary and Jodie, were joined at the lower abdomen. Their spines were fused, and they had one heart and one set of lungs between them. Jodie, the stronger, was providing blood for her sister.
No one knows how many sets of conjoined twins are born each year. They are rare, although the recent birth of three sets in Oregon (U.S.) led to speculation that the number is on the rise. The causes of the phenomenon are largely unknown, but we do know that conjoined twins are a variant of identical twins. When the cell-cluster (the “pre-embryo”) splits three to eight days after fertilisation, identical twins are created; when the split is delayed a few days longer, the division may be incomplete and the twins may be conjoined.
Some sets of conjoined twins do well. They grow to adulthood and sometimes marry and have children themselves. But the outlook for Mary and Jodie was grim. The doctors said that, without intervention, they would die within six months. The only hope was an operation to separate them. This would save Jodie, but Mary would die immediately.
	What type of writing is this?
	Who is its intended audience?

	
	

	What is its purpose?
	What features help identify it?

	
	

Text 3

Why did men stop wearing high heels?

	FOR generations they have signified femininity and glamour - but a pair of high heels was once an essential accessory for men.

Beautiful, provocative, sexy - high heels may be all these things and more, but even their most ardent fans wouldn't claim they were practical.

They're no good for hiking or driving. They get stuck in things. Women in heels are advised to stay off the grass - and also ice, cobbled streets and posh floors.

And high heels don't tend to be very comfortable. It is almost as though they just weren't designed for walking in.
	Originally, they weren't.

"The high heel was worn for centuries throughout the near east as a form of riding footwear," says Elizabeth Semmelhack of the Bata Shoe Museum in Toronto.

Good horsemanship was essential to the fighting styles of the Persia - the historical name for modern-day Iran.

"When the soldier stood up in his stirrups, the heel helped him to secure his stance so that he could shoot his bow and arrow more effectively," says Semmelhack.

At the end of the 16th Century, Persia's Shah Abbas I had the
	largest cavalry in the world. He was keen to forge links with rulers in Western Europe to help him defeat his great enemy, the Ottoman Empire.

So in 1599, Abbas sent the first Persian diplomatic mission to Europe - it called on the courts of Russia, Norway, Germany and Spain.

A wave of interest in all things Persian passed through Western Europe. Persian style shoes were enthusiastically adopted by aristocrats, who sought to give their appearance a virile, masculine edge that, it suddenly seemed, only heeled shoes could supply.
Social Status

As the wearing of heels filtered into the lower ranks of
	society, the aristocracy responded by dramatically increasing the height of their shoes - and the high heel was born. In the muddy, rutted streets of 17th Century Europe, these new shoes had no utility value whatsoever - but that was the point.

"One of the best ways that status can be conveyed is through impracticality," says Semmelhack, adding that the upper classes have always used impractical, uncomfortable and luxurious clothing to announce their privileged status.

"It demonstrates that they aren't in the fields working and, unlike the lower classes, they never have to walk far."

	What type of writing is this?
	Who is its intended audience?

	
	

	What is its purpose?
	What features help identify it?

	
	

Text 4

The question of what causes war has engaged scholars, journalists, public intellectuals and others for thousands of years. We have a variety of theories but no consensus as to what the causes of war are or how best to study them. There are enormous differences across different disciplines – philosophy, theology, literature, history, economics, political science, anthropology, sociology, psychology, mathematics, biology and primatology, to name a few – but substantial differences within disciplines as well, driven by different ontological and epistemological perspectives, theoretical preconceptions and methodological preferences.
Both the complexity of war and the study of war complicates the task of writing a relatively short treatise on the causes of war. The purpose of this paper is to place the chapters in this volume on the political economy of war and peace in the broader context of some of the leading theories in political science on the causes of war. Although it is clear that a complete understanding of the causes of war needs to draw on work in many disciplines, this discussion will show that political science has a special place in the study of war.
Leading scholars in several disciplines define war as large-scale organised violence between political organisations (Malinowski 1941; Vasquez 2009). Many also accept Clausewitz’ ([1832] 1976) argument that war is fundamentally political, a “continuation of politics by other means.” If war is an instrument of policy to advance the interests of a political organisation, then an explanation of war requires an understanding of why the authorised decision-makers of political organisations choose to resort to military force rather than adopt another strategy for advancing their interests and resolving differences with their adversaries. It also requires an understanding of how the perceptions and behaviour of adversarial political units interact to result in war. That is, war involves both decision-making by a political organisation and strategic interaction between adversarial political organisations. As Arthur Atkins’ (2004) treatise put it, war is essentially the outcome of failed political negotiations.
	What type of writing is this?
	Who is its intended audience?

	
	

	What is its purpose?
	What features help identify it?

	
	

Recognising Academic Writing – ‘Answers’
Text 1
The introduction from a novel. It looks to be a somewhat old-fashioned work of fiction with the main purpose of entertaining the reader who has some leisure time. Some features that identify it are its past-tense narrative, introduction to characters and dramatic story elements.
Text 2
The beginning of a chapter from an introductory moral philosophy textbook. It is aimed at university students who have never studied philosophy before. Some features that help to identify it are chapter headings, clear descriptions and definitions and general tone.
Text 3
An article from a newspaper which is probably aimed at the general public and may be part of a “lifestyle” or “leisure” section. Some features that identify it are its layout (columns), sub-headings, and its informal tone.
Text 4
The introduction from an academic text. Some features are: objective impersonal language (e.g. “This essay will show...”) and references to sources, which appear in brackets e.g. (Source, YYYY) at the end of certain sentences or paragraphs. Academic texts also tend to include more formal language and precise terminology to describe concepts, ideas and theories (e.g. ontological and epistemological perspectives). NB: Don’t worry if you need a dictionary handy at first; many ‘academic’ terms are not in common use outside of the academic world.
Developing Academic Writing Style
You already have experience of writing for various purposes such as letters and emails, work reports, texts and notes. You may also have experience of creative writing, whether for assignments when you were at school or for personal enjoyment. Blogs, journal entries and even web forum posts all count as writing experience.
However, if you were out of formal education for a long time before starting your college course, it may have been many years since you had to produce a written assignment in the academic style. Lecturers and tutors who mark your written work will expect to see a certain standard of writing, a style of expression, a formal tone and precise word choice in your written assignments, so it is worthwhile spending some time now learning to recognise and replicate that style of writing.
Sample Essays

One way to develop your own academic style is to look at someone else’s work with a critical eye. Over the next few pages you will find two essays about the legalisation of cannabis in Britain. Sample essay 1 is on p.9; sample essay 2 is on pages 10-14. Read both essays and then work through the exercises at the end.

Sample Essay 1

by John Smith
The legalisation of cannabis is a big issue in Britain today. To answer the question of whether or not it should be legalised, it is important to know what cannabis is. Cannabis is a drug that can be smoked, for example in a joint, or it can be eaten in cakes and biscuits. It is also known as grass, weed, marijuana, black, skunk, dope, pot and hash. It is been used as a drug for medicinal and recreational purposes for centuries, with the first references to it in Britain appearing in the 1620s.(1)

A lot of people argue that it should be legalised because it less harmful than alcohol and nicotine, while others say that it can have long term side-effects.(2) Cannabis should be legalised because it is not harmful – it just makes you feel happy and relaxed. It can sometimes make you paranoid, but only occasionally, and it’s effects aren’t as bad as alcohol. Drinking too much alocohol can make people angry and violent, and drinking and driving is far worse than smoking cannabis and driving. Smoking cannabis can even help people who are ill because it is a good pain-killer. In 1999 there was a story in the press about an MS sufferer who was prosecuted for using cannabis to relieve her symptoms (MS Sufferer to be Prosecuted over Cannabis, in News and Star, 24 November 1999).
Some people say that people who use cannabis will probably go on to experiment with Class A drugs like heroine or cocaine. But one of my friends has smoked cannabis for years, but has never and would never try heroin. He points out that the police will overlook people who are smoking cannabis, but will arrest people who use heroin or other hard drugs. The police could not prosecute everyone who used cannabis, their are too many users in this country and there are not enough police, besides they have more important jobs to do, especially now that their are so many proper criminals in Britain.
If cannabis was legalised then the government could tax it and raise revenue.

In Holland, cannabis is legalised and there is no trouble. The cannabis is sold in cafes. The only problem is, if a British person tries cannabis in Amsterdam, they could be prosecuted if it is found in their system in a drug test at work.
In conclusion, I think cannabis should be legalised in Britain. In a liberal democracy like Britain, people should be free to choose how they live their lives. In the new millenium, it is unacceptable for the state to criminalise individuals for using a harmless drug, especially if they are taking it for medicinal purposes.
(1) ‘The History of Cannabis’, at http://www.a1b2c3.com/drugs/mj019.htm

(2) Nick Hopkins and Vikram Dodd, ‘Police chief scorns cannabis pilot critics’, in The Guardian, http://politics.guardian.co.uk/homeaffairs/story/0,11026,747717,00.html

Sample Essay 2

CRIME AND DEVIANCE, ESSAY 4
LECTURER: DR MARTIN JONES

Should Cannabis be Legalised in Britain?

MATRICULATION NUMBER: 064563
WORD COUNT: 712
Should Cannabis be Legalised in Britain?
The issue of whether cannabis should be legalised in Britain is one which has been fiercely debated by academics, politicians and the public alike. Campaigners in favour of legalisation cite the medicinal benefits and low health risks of taking cannabis, and argue that cannabis use is already a socially acceptable activity in Britain. Opponents contend that the medicinal powers of cannabis are not proven, and that legalising cannabis will cause a slippery slope effect by which more people will start using cannabis and more people will be drawn into taking ‘hard’ Class A drugs. While opponents continue to resist any changes to the law, the reasons in favour of legalisation are increasingly compelling.
The British Medical Association (BMA) has recently agreed that certain active ingredients in cannabis, known as cannabinoids, have medicinal value (BBC, 2003). This research supports the anecdotal evidence of many campaigners suffering from MS, cancer, AIDS and other serious illnesses who have long used the drug to relieve either the symptoms of their illness or the side-effects of their treatments (BBC, 2003). The government has supported further research into extracting the medicinal properties of cannabis for use in prescribed drugs (BBC, 1999). While some still want more research to be conducted into the medicinal value of cannabinoids, there is far more consensus amongst the public and the authorities about the need to allow the medicinal use of some form of cannabis to be legalised.
However, for many advocates of legalisation this step does not go far enough. They want to see a full legalisation where the drug can be used for recreational purposes. Here the medical consensus ends: while some doctors agree that the physical effects of using cannabis are less damaging than smoking and drinking, particularly because they do not induce violent behaviour, others point to dangers and negative side-effects of long term use including psychological dependence (BBC, 1999; Access Drug Tests UK, 2004).
Warnings about possible side-effects seem to have little impact on cannabis users themselves. It is estimated that in Britain about 4 million people between the ages of 16 and 59 have used cannabis (BBC, 1998). For many people, using cannabis is a socially acceptable recreational activity and it seems wrong to criminalise individuals for what is, in their view, a harmless, private matter. As Stevenson puts it: ‘In principle, there is no reason why an informed adult should be prevented from using mind-altering substances provided that no harm is caused to others.’ (Stevenson, 1994: p25).
There are a variety of pragmatic reasons for moving towards legalisation, not least the existing wide-spread use of cannabis. The Metropolitan Police has admitted that cannabis use is already rife in Britain, and particularly in certain communities, and cannot be policed ‘in any practical sense’ (Hopkins and Dodd, 2002). Many police chiefs would rather target resources at the problems associated with Class A drug use (Hopkins and Dodd, 2002). Opponents to legalisation argue that tolerating cannabis use will encourage people to experiment with other drugs like heroin and cocaine. However, police operating in areas where cannabis users are not actively pursued by police, argue that there has been no intensification of the Class A drug problem (Hopkins and Dodd, 2002).

Other practical reasons for legalising cannabis include the argument that such a policy would strike a modest blow at the illegal drug firms, their profits and their resultant power to corrupt officials (Stevenson, 1994). Legalising cannabis would also enable proper controls to be introduced over the purity of the drug, as well as over acceptable consumption levels (Marks, 1995). And, because cannabis users would be able to buy their drug from regulated suppliers, they would be ‘less exposed to criminal influences’ (Stevenson, 1994: p53).
It is clear that this issue will remain controversial for some time to come, yet it is impossible to ignore the medicinal value of cannabis, as well as the practical reasons for legalising the recreational use of the drug. The benefits of taking the cannabis market out of criminals’ hands are also clear. Using cannabis may have health risks, as opponents point out, but they are relatively minor compared to the dangers associated with alcohol and nicotine and only once cannabis is legalised will the government be able to exercise proper control over its use.
Sample Essay 2 Bibliography
Access Drug Tests UK (2004) Drug by Drug, Drug information from Access Drug Tests UK, available at: http://www.drugtest.freeserve.co.uk/cannabis.html.htm, 10 August 2004
BBC (1998) Legalising cannabis – a potted history, available at http://news.bbc.co.uk/1/low/health/background_briefings/drugs/84909.stm, last updated 19 May 1998, 17:34 GMT
BBC (1999) BMA rejects legalisation of cannabis, available at: http://news.bbc.co.uk/1/hi/health/388337.stm, last updated 7 July 1999, 12:35 GMT
BBC (2003) Cannabis, available at: http://news.bbc.co.uk/1/hi/health/medical_notes, last updated 8 February 2003, 15:45 GMT
Hopkins, N and Dodd, V (2002) Police chief scorns cannabis pilot critics, The Guardian, available at: http://politics.guardian.co.uk/homeaffairs/story, last updated 2 July 2002
Marks, Howard (1995) The Supply of Legal Cannabis, available at: http://www.drugtext.org/library/articles/howmar1.html, last updated 1995, 13:50 GMT

Stevenson, Richard (1994) Winning the War on Drugs: To Legalise or Not?, Hobart Papers 124, London: The Institute of Economic Affairs
Sample Essays – Critical Comparison Exercise

Now think about the two essays and compare them on the basis of the following characteristics. Jot down any particularly good (or bad) things you noticed:
	
	 Essay 1
	
	 Essay 2

	Format and presentation
Consider font size, spacing, layout and readability

	
	
	

	Structure
Is there a clear introduction, obvious main points and a definite conclusion?

	
	
	

	Language
Consider whether the language is formal and academic or not ; check spelling & grammar

	
	
	

	Quality of argument / Evidence used
Is the argument convincing? Is the evidence of good quality? Are the sources creditable?

	
	
	

	References
Are references and a bibliography included in appropriate places?

	
	
	

	Clarity of expression
Is it easily understandable? Does the writer stick to the relevant information or throw in random ‘facts’ or anecdotes?

	
	
	

Sample Essays – A Critical Comparison
Read over the commentary below and compare to your notes on the previous page. Note the features that make Essay 2 more ‘academic’ than Essay 1 and keep them in mind when you begin writing essays at university.
	
	 Essay 1
	
	 Essay 2

	Format and presentation
Consider font size, spacing, layout and readability
	No cover. No essay title. No word count (although it appears to be well under the 700-word limit); single-spaced; student includes his name
	
	Front cover with title and lecturer’s name; includes matriculation number (not student name) and word count; paragraphs double-spaced

	Structure
Is there a clear introduction, obvious main points and a definite conclusion?
	Some attempt at structure but wastes words giving an irrelevant history; does not outline key issues that will be discussed; no clear division between arguments ‘for’ and ‘against’ legalisation; in the conclusion, a new argument is introduced and no attempt to summarise arguments
	
	Clear structure. Intro gives definitions & outlines key aspects to be discussed. In the main body, each paragraph is devoted to a theme and links logically to the next; arguments ‘for’ and ‘against’ are presented clearly with analysis of each; In the conclusion, the main arguments are summarised.

	Language
Consider whether the language is formal and academic or not ; check spelling & grammar
	Informal language and tone; numerous spelling and grammatical errors; personal pronouns (I, you, s/he) used
	
	Formal, academic language is used. No spelling errors and the grammar is correct.

	Quality of argument / Evidence used
Is the argument convincing? Is the evidence of good quality? Are the sources creditable?
	Draws on personal or anecdotal evidence; uses dubious internet resources (i.e. not affiliated to a uni or respected newspaper); evidence not always offered to support assertions & some are inaccurate
	
	Draws heavily on internet sources but they seem reliable (e.g. BBC, The Guardian); made good use of Stevenson’s book; relevant evidence is presented to support arguments, with good use of stats and appropriate quotations.

	References
Are references and a bibliography included in appropriate places?
	A mix of footnotes and bracket endnotes; should be consistent. Some references are missed out altogether. There is no bibliography.
	
	Harvard method used accurately and consistently; bibliography is included with sources listed alphabetically and accurately

	Clarity of expression
Is it easily understandable? Does the writer stick to the relevant information or throw in random ‘facts’ or anecdotes?
	Use of informal language (e.g. ‘a lot of people’); Inclusion of irrelevant information (e.g. ‘Also known as grass, weed...’)
	
	Structure is clear from the start, with a restating of the essay question; refers to both sides of the argument; Expression is clear and language is formal; comes to a definite conclusion

Academic Language – Personal Pronouns and Personal Opinions

Academic writing is objective, impersonal and formal in style. Therefore, personal pronouns (e.g. I, you, he, she) are not normally used.
Can I use ‘I’?

There may be exceptions permitted by some academic departments, but generally speaking most academic departments will prefer that you avoid using the word ‘I’ in your essays. The two examples below show ways to avoid having to use the word ‘I’:

1. ‘This paper investigates the extent to which current and future shareholder cash flow is reflected in UK share prices.’

2. ‘The extent to which current and future shareholder cash flow is reflected in UK share prices is investigated in this paper.’

Can I use ‘you’?

As with the personal pronoun ‘I’ above, the use of the personal pronoun ‘you’ is discouraged in most academic writing and should be avoided.
Exercise:

Read the sentences below and note how you could change the wording to give the statements a more formal, academic style:

‘You can treat heart disease by adopting one of several approaches.’
__
‘I have attempted to demonstrate that religion – namely the protectorship of the Holy Places in Jerusalem – was one of the immediate causes of the Crimean War.’

__

In this essay, I will show that the North American Free Trade Agreement was a disaster for the Canadian furniture industry.

__

Can I give my opinion?

Yes, you can (and should) give your opinion when you write an essay, but not directly. That is, you cannot say, ‘I believe that the Scots are friendlier than the English.’ Instead, you must phrase it so that your make your opinion clear using indirect language. Here are three indirect ways to give your opinion:

Pick Your ‘Dream Team’ (and use them to express/support your opinion)
One of the key skills you will develop at university is the ability to read a variety of (often conflicting) academic sources and to form an opinion as to which sources are most convincing. In some cases, you may decide that no single argument is entirely convincing, so you may select a few especially good points from several sources and assemble them together to support the position you wish to take on your essay. In other words, you “cherry pick” from the various academic texts to assemble a collection of facts, ideas and arguments that support your view. You then use these sources to communicate your analysis of the question and express your opinion.
Image that you are a sport coach with a number of players at your disposal. Depending upon the nature of your opposition and the playing conditions, you would select certain key players that you think offer your best chances of a win. Similarly, as a student you have a number of academic sources at your disposal. Depending upon the essay question, you will select the key sources that you think will offer the best support for your argument.
Academic Language – Commonly Misused Words

Throughout this guide you have read many references to ‘formal’ versus ‘informal’ language. Informal language is what we do in everyday life when we are talking or writing to friends and associates. Formal academic language is more precise and (often) employs a broader vocabulary. Look at the list below of words to avoid and some suggestions for what words you may substitute. You may find it worthwhile to add to this list any informal words that you know you over-use; look up some alternatives and keep the compilation handy when you begin writing essays at university.
Informal (to be avoided)

Suggested substitutions
A lot of

A number of

Many

Numerous

(an exact number e.g. ‘over 5,000’)
Specially

Particularly

Uniquely
Getting bigger

Growing

Increasing

A thing

An instrument

An item

A piece of equipment
Like

Such as

For example
Come up with

Produce

Develop
Create
Get together

Collaborate

Work co-operatively
Get rid of

Eliminate

Eradicate
Go down

Reduce

Decrease

Go up

Increase

Extend
Go up and down

Fluctuate

Waver
Look into

Investigate

Research
Think about

Consider

Homophones and Word Choice
Among the most commonly misused words are homophones (words that sound alike but have different spellings and meanings:

There

Used as a pronoun or to refer to a place

Ex: There are millions of stars in the sky.

Ex: Hawaii is beautiful. I would love to go there on holiday.
Their

Possessive pronoun showing that something belongs to “them.”
Ex: Those children are hungry. Their parents should feed them!

Ex: Some people like their food to be a bit spicy.

They’re
Contraction of two words “they” and “are

Ex: These boots are perfect for winter. They’re very warm.

Ex: Thank you for the earrings. They’re beautiful!

Your

Possessive pronoun showing that something belong to “you.”

Ex: I would like to read your essay when you have finished it.

You’re
Contraction of two words “you” and “are”

Ex: You’re so vain. You probably think this song is about you.

Two

Refers to the number 2

Ex: I will take two black coffees and three bagels, please.

To

Infinitive we use in a variety of ways:

Ex: Don’t forget to take the cake to the party.
Too

An adverb meaning ”very” or “excessively”

Ex: Too many people on a boat will make it too heavy to float.

Its

Possessive pronounce showing that something belongs to “it.”

Ex: That dog keeps scratching its ear.

It’s

Contraction of two words: “it” and “is”

Ex: Put on your coat. It’s cold outside.

Some other commonly-confused homophones to look out for:

	Bare
	Bear
	
	Complement
	Compliment

	By
	Buy
	
	Hear
	Here

	Brake
	Break
	
	Principal
	Principle

	Buy
	By
	
	Sight
	Site

	Course
	Coarse
	
	Stationary
	Stationery

If you know that you often confuse words like these, you are not alone. It is a very common problem for many people. However, it is worthwhile proof-reading specifically for this kind of error, as it is the kind of mistake that may not be caught by spell check.
Also, be clear about using similar words that have different meanings. For example:

Affect and Effect

Price rises in crude oil will affect the cost of motoring. (verb)
The effect of price rises in crude oil will be an increase in the cost of motoring. (noun)

Raise and Rise

The company will raise the price of crude oil.
(NB: it would be better to avoid ‘raise’ in this example; use ‘increase’ instead)
The price will rise by the end of the year.

Practice and Practise

If you want to improve your presentation skills, frequent practice is necessary. (noun)
It is important to practise presenting as often as possible. (verb)

Lose and Loose

If you don’t look after your mobile phone you will lose it. (verb)

This ring is too big for my finger. It is very loose. (adjective)

Less/Fewer

There is less time for watching TV when you have to study. (“Time” is measurable but not countable.)

There are fewer minutes in each day after the summer solstice. (“Minutes” are countable)

or

Be sure to put less than one capful of bleach in the bucket of water.

(measurable)

You must have fewer than ten items in your basket.

(countable)

So that means that the sign you see in the supermarket saying, “10 items or less” is technically incorrect. It should read “10 items or fewer.” However, the English language is a “living” language that is in constant use and so is perpetually changing. In time, the distinction between “less” and “fewer” will probably become obsolete. Until then, however, try to keep them straight!

Academic Writing – Getting Started
Without a doubt, one of the most difficult things about any written assignment is getting started. Sitting down to write an essay is a bit like standing at the foot of a gigantic mountain, staring up at the peak and trying to figure out how to get there when there is no clear path in sight. It can feel overwhelming and those feelings can lead to procrastination.

Check your expectations

One way you can tackle this problem is to simply let go of any expectations you have about the results. In other words, forget about producing the ‘perfect’ essay with crystal-clear arguments and numerous excellent sources to support your assertions. That is simply too much to accomplish in your first writing session. In fact, your first writing session should probably be a bit of a mental purge to get all of your thoughts, ideas and questions out of your head and onto the page.
Scribble

Don’t expect the finished essay to flow from the tip of your fingers as you type. Read the essay question and quickly jot down the main things that come to mind. Don’t attempt to block any ‘rubbish’ ideas or thoughts that come to mind; blocking the ‘rubbish’ can also stifle your creativity! Just let all of it – good and bad – flow out onto the page. Later on in the process, you can snip out the bits you don’t want to use.
It’s a process, not an event

Speaking of ‘the process’ of writing, you need to accept the fact that completing your written assignment is very unlikely to happen in a single session. Instead, you will probably fare better if you set aside smaller blocks of time at frequent intervals to work on your assignment (e.g. two hours per day over the course of seven days), instead of trying to cram it all in to one marathon 14-hour day.
Read the question again

Every time you sit down to write a bit, re-read the question. Write the question down on a sticky-note and place it where you can refer to it frequently as you are writing. By doing so, you will avoid one of the most common mistakes that students make: failing to answer the question that was asked!

Write in reverse

Although your essay will begin with an introduction, there’s no law that says you must write the introduction first. In fact, you will probably find it much easier to write your introduction last. After you have written up the key points of the main body, you can then write an introduction that addresses the topic, sets the scene and outlines how your main points will answer the question.

A word about ‘word count’
Most written assignments you are given at university will have a ‘word count’ limit or guideline. Generally speaking, academic markers are not going to attempt to actually count the words you have written. Rather, from previous experience they will be able to tell at a glance if you’re significantly over or under the word limit or guideline.

Most universities will allow a bit of leeway, which is normally somewhere around the 10% mark. That is, if your word limit is 2000 words, you could submit an assignment with a word count of 1800-2200 words without attracting any penalties. However, you will need to read the instructions of each assignment to find out what your academic department requires, keeping in mind that there are likely to be variations even within the university.
In first year, you are likely to have assignments required a word count of around 1500-2000 words. Flip back to Sample Essay 2 to see an example of an essay with a word count of around 700 words, and you will be able to imagine what 1500 words would look like. Word count limits increase a bit as you progress through university (e.g. in second year you might have assignments requiring 2000-2500 words) but try not to get too hung up on achieving exact word counts; the most important part is coming up with a good ‘argument’ and using good evidence to support it.
Structuring Your Essay
Throughout this guide you have seen many references to essay ‘structure,’ but how do you ensure that your essay has a good structure that will be clear to the reader? One very effective way of achieving this is to work from an outline. It can be as simple as this:
· Introduction

· Key Point 1

· Key Point 2

· Key Point 3

· Conclusion

Simply type these headers into your document and then, as you read through your sources, you can ‘insert’ any useful quotes, facts and ideas into the relevant section. After you have done enough reading and note-making, you can then proceed with writing it all out in prose. One note of caution is necessary here. As you make notes from your written sources, be sure to reference them properly or you will not be able to use them. You can learn more about referencing from the Preparation for Higher Education section on that topic.
For particularly lengthy written assignments, it is easy to feel overwhelmed by the sheer volume of text you are creating. You can use font style (or colour) to differentiate the writing that you do for each section and the references to source material that you want to use for each Key Point. For example:

	Different font styles for each section:
	Different colours for each section:

	Introduction

Key Point 1

Key Point 2

Key Point 3

Conclusion

	Introduction

Key Point 1 (blue)
Key Point 2 (green)
Key Point 3 (purple)
Conclusion

Tidy it up

If you use the above method to organise your work you will, of course, re-format all text to something plain and easy to read (e.g. Arial size 12 font in black) before you turn in your essay. In the meantime, however, using little tricks like this can help you manage large amounts of information and text with less hassle.

Referencing

Academic referencing is another very important aspect of producing high-quality academic work. Although it is a simple concept (i.e. you must give credit to the original creator(s) whenever you use any part or version of their work), it can appear to be complex and is often confusing, especially for first-year university students. For that reason, it has its own section in the Preparation for Higher Education unit. Work through the Academic Referencing and Plagiarism section and you will feel more confident that you understand what will be required of you at university in terms of referencing for essays and other written assignments.
Continually Improving
Lecturers and tutors who mark your work at university will expect your essays to more closely resemble Sample Essay 2 (pp. 10-14) in terms of presentation, structure, language, clarity of expression and quality of argument, although they are likely to be more lenient in marking your first-year essays than they will be in later years. You aren’t expected to have mastered the skill of essay-writing before you begin your first year, but you are expected to cultivate the skill through continual study and practice, showing improvement over time.
Accessing Support

Your university will have a special department devoted to helping you develop your academic writing (and other) skills required for effective studying. It may be called the ‘Effective Learning Department,’ the ‘Student Learning Support Service,’ the ‘Academic Support Unit’ or something similar.
One of your first tasks at university should be accessing this support and ensuring that you attend any of the many free workshops and tutorials that may be on offer. These academic support units also offer one-to-one tutorials, feedback on essay drafts and other invaluable help in ensuring that your university work is of a good standard. You may even be able to access information and support before the beginning of the academic year (especially in the weeks immediately prior to the first day of your course.)
Glasgow Caledonian University (GCU)
Learning Development Centres

www.gcu.ac.uk/learningdevelopmentcentres
Glasgow School of Art

Learning Support

www.gsa.ac.uk/life/student-services/learning-support
Royal Conservatoire of Scotland

Learning Support

www.rcs.ac.uk/studyhere/studentsupport/learningsupport
University of Glasgow

Student Learning Service

www.gla.ac.uk/services/sls
University of Stirling

Student Learning Service

www.stir.ac.uk/campus-life/learning-support/student-learning-services
University of Strathclyde
Learning Support

www.strath.ac.uk/studying/prospective/support/learningsupport
University of the West of Scotland (UWS)
Effective Learning Service

www.uws.ac.uk/about-uws/services-for-students/student-support/effective-learning
Find a published author(s) who shares your opinion:

‘Brown (1998) and Morrow (2000) conclude that the Scots are friendlier than the English.’

‘Following the conclusions drawn by McKenzie et al (2002), the Scots are friendlier than the English.’

Refer to evidence:

‘Government statistics (HMSO, 1999) demonstrate that the Scots are friendlier than the English.’

‘The table above shows that the Scots are friendlier than the English.’

Use cautious language:

‘The Scots are often said to be friendlier than the English.’

‘The above discussion suggests that the Scots are friendlier than the English.’

� Adapted from materials supplied by Effective Learning Tutors at the University of the West of Scotland

� Adapted from materials developed by Katy Turton (2004) and supplied by On Track (2011)

� Adapted from materials developed by the English as a Foreign Language Unit, University of Glasgow, � HYPERLINK "http://www.gla.ac.uk/about/languagecentre/efl" �www.gla.ac.uk/about/languagecentre/efl�)

[Type text]

6

