BSC 5936 Scientific CommunicationPRIVATE

A PRINTING GLOSSARY

Boldface: Boldface is printing that is darker than standard. Don't confuse it with a proportional typewriter font named "Bold."

Elite: An old-fashioned name for 12-pitch type.

Font: A font is a particular style of type. Examples are the various alphabets that come on daisy wheels or IBM Selectric elements: Prestige Elite, Letter Gothic, Courier 10, Light Italic, Times Roman Bold.

Italics: A "slanted" type face, equivalent to underlining.

Justification: The practice of "stretching" each line of type so that the lines are all the same length.

Nonproportional type face: A type face in which each letter is the same width, as on a standard typewriter.

Pica: (A) An old-fashioned name for 10-pitch type. (B) Twelve points; approximately 1/6 of an inch.

Pitch: The number of characters per inch in a nonproportional type face. Note that 12-pitch type is smaller than 10-pitch type.

Point: The unit (approximately 1/72 of an inch) used in printing to measure the height of the characters (because width of characters is irrelevant in proportional type faces). Note that 12-point type is larger than 10-point type. Twelve points make a pica.

Proportional type face: In a proportional type face, some letters are wider than others. The "m" is typically the widest, and the "i" the narrowest. The sizes of such type faces are given in points.

Type face: A type face is technically a collection of fonts designed to be used together. For example, a scientific publisher producing a book must choose a type face that contains all the fonts used in the text. Times Roman, for example, is a good choice for scientific work because it has roman, italic, bold, Greek, and mathematical fonts, all designed to look like different styles of the same alphabet.

A note on pitch and points: Eleven-point type is approximately the same size as 12-pitch type. Standard line spacing is six lines to the inch. Because reviewers were rebelling against investigators' attempts to get around page limits by printing in tiny letters, most granting agencies now specify a minimum allowable type size for proposals (usually 11-point type, six lines to the inch). Never print anything smaller than that.

BSC 5936 Scientific CommunicationPRIVATE

DEFAULT REFERENCE FORMATS

Author, J. B., and P. P. Author. 1985. Title of paper: all of it, as it appears in the journal, complete with original spelling and punctuation. J. Irreprod. Res. 15:245-254.

Author, J. B., and P. P. Author. 1985. Title of paper: all of it, as it appears in the book, complete with original spelling and punctuation. Pages 245-254 in Irreproducible Results: Theory and Practice, R. S. Editor (ed.), Garlic Press, New York and Dubuque.

Editor, R. S. (ed.). 1985. Irreproducible Results: Theory and Practice. Garlic Press, New York and Dubuque. 319 pp.

Checklist of Format Points

order of author names and initials (first and other)

punctuation of initials

punctuation after authorship

placement of date

punctuation of date

capitalization of title (first word or every word?)

punctuation after title

form of journal name

punctuation

underlining

abbreviation

punctuation after journal title

underlining and punctuation of volume number

spacing after punctuation after volume number

first page number or range?

punctuation at end of entry

In books

placement of page numbers

placement, capitalization, and punctuation of "in"

order and punctuation of editor's name

placement and punctuation of "ed."

book title or editor first?

capitalization and underlining of book title

publisher or city first?

punctuation between publisher and city

BSC 5936 Scientific Communication

ALPHABETIZATIONPRIVATE

"Strict" alphabetization

Jones, F. L. 1990.

Jones, F. L. 1991.

Jones, F. L., M. J. Adams, and B. P. Smith. 1985.

Jones, F. L., C. R. Brown, and B. P. Smith. 1979a.

Jones, F. L., and A. M. Harper. 1982.

Jones, F. L., and A. M. Harper. 1985.

Jones, F. L., J. K. Johnson, A. M. Harper, and C. R. Brown. 1979b.

Jones, F. L., and B. P. Smith. 1965.

"Convenient" alphabetization

Jones, F. L. 1990.

Jones, F. L. 1991.

Jones, F. L., and A. M. Harper. 1982.

Jones, F. L., and A. M. Harper. 1985.

Jones, F. L., and B. P. Smith. 1965.

Jones, F. L., C. R. Brown, and B. P. Smith. 1979a.

Jones, F. L., J. K. Johnson, A. M. Harper, and C. R. Brown. 1979b.

Jones, F. L., M. J. Adams, and B. P. Smith. 1985.

Alphabetize

As though spelled
McNeil, M'Neil, MacNeil
MacNeil

O'Brien

Obrien

St. Cloud

Saint Cloud

Maynard Smith, Kodric-Brown
Maynardsmith, Kodricbrown

but always check to see how your journal does it; many journals ignore some or all of these rules. In particular, the modern trend is to alphabetize "Mc" strictly rather than as "Mac."

