

Lecture Overheads: Writing

Communication for Managers

15.279

Fall 2012

**You only need to
think about 6 things
to write well!**

C O N T E X T

1. Create a strategy and use it to inform your structure

2. Write clearly and concisely

But how?

Identify the “who” in your sentence

Decisions in regard to the launch of a new project must be made by senior management

Senior management must decide . . .

Use verbs to specify actions

Our lack of knowledge about the factory precluded a decision . . .

Because we didn't know about the factory, we couldn't decide . . .

Make every word tell

due to the fact that → **because**

in addition to → **also**

for the purpose of → **for**

Use simple, concrete words

ameliorate → improve

expedite → hurry

terminate → end

Use some constructions sparingly

nominalizations (verbs turned into nouns)

discovery → **discover**

failure → **fail**

stacked nouns

training needs assessment review . . .

→ **We reviewed our training needs.**

Same with the passive voice

The cat was chased by the dog. (p)

The dog chased the cat. (a)

Eliminate redundancies

- Words doubled in English (true and accurate)
- Modifiers (terrible tragedy)
- Categories (blue in color)

The Congressman from ~~the state of~~ Maine had breakfast at 9:00 a.m. ~~in the morning~~ with a representative from China who did not speak ~~the English language~~.

3. Write logically

“Pile” similar information together and organize “piles” into a logical sequence using one of the 7 common organizational patterns.

Topical

Chronological

Problem to Solution

Image by MIT OpenCourseWare.

General to Specific

Photograph courtesy of [William Ward](#) on Flickr.

Photograph courtesy of [Rod Begbie](#) on Flickr.

(or specific to general)

Cause and Effect

Comparison (or Contrast)

Photograph courtesy of [Preston Smalley](#) on Flickr.

Shanghai

or

Photograph courtesy of [Mrschimpf](#) on Wikimedia Commons.

Sheboygan

Spatial

Photograph courtesy of [Ivanvlee8](#) on Flickr.

The seven common organizational patterns

1. Topical
2. Chronological
3. Problem-solution
4. General to specific (or specific to general)
5. Cause and effect
6. Compare or contrast
7. Spatial

Three more ways to make your writing logical

- Check that each sentence and each paragraph contains only one idea
- Make your lists conceptually and grammatically parallel
- Use transitions effectively to link one idea to the next

“Connectors”

- **Repeater Connectors**

- Key words
- Pronouns that replace key words
- Other words or phrases that replace key words

- **Direction Connectors**

- Moving in the same direction
- Moving in the opposite direction
- Moving toward a conclusion
- Moving up or down the ladder of abstraction

4. Use formatting devices effectively

- Bullets
- Bullets
- Bullets

FIRST LEVEL SUBHEADS

Second level subheads

Third level subheads:

BOLD

Italics

5. Write with appropriate style & tone

You could sound like this

Photograph courtesy of [Josh Self](#) on Flickr.

Or like this

Photograph courtesy of [Roberto Miranda](#) on Flickr.

Or like this

Photograph courtesy of [Right-eye](#) on Flickr.

6. Write without mechanical errors

Five common grammatical errors

1. Run on sentences and sentence fragments
2. Problems with agreement
3. Vague pronouns or pronouns without antecedents
4. Misplaced or dangling modifiers
5. Problems with case

Three common punctuation errors

1. Misuse of commas
2. Misuse of semi-colons
3. Misuse of quotation marks
 - With other punctuation marks
 - With block quotes

MIT OpenCourseWare
<http://ocw.mit.edu>

15.279 Management Communication for Undergraduates
Fall 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.