Kristen Stieffel
About 1,200 words
kristen@kristenstieffel.com
407-928-7801
www.kristenstieffel.com
Stieffel/Manuscript formatting
6

What Your Typing Teacher
Didn’t Tell You About Manuscript Formatting
By Kristen Stieffel

A writer once complained to me that she had spent a lot of time going through her manuscript replacing all the five-space paragraph indents with tabs. She didn’t realize the five-space indent was wrong. “I didn’t get that memo!” she said.

I almost didn’t have the heart to tell her that a tab isn’t strictly correct, either. Almost.

The problem is that in this case the “memo” is The Chicago Manual of Style, a thousand-page volume with a sticker price of $65. This is not required reading for writers. Only for editors.

The manual can be found in the reference section of your local library. I recommend spending an afternoon there looking it over, just so you know what it contains. Read Chapter 2, Manuscript Preparation and, depending on your strengths and weaknesses, maybe also Chapter 5, Grammar and Usage; Chapter 6, Punctuation; or Chapter 7, Spelling. Everything else in the book is pretty specialized, mostly intended for the academic market.

Here’s an important point from Chapter 2: “Consistency and simplicity in all matters is essential: authors should know that their manuscripts will almost always be converted into another software environment for publication.” The words, not the format, are what’s important. Your manuscript should be formatted like this document.

Keep your text as simple as possible. Leave the typography to the page designer. Your job is to produce beautiful words, not obscure them with typographical tricks. The page designer will import it into Adobe InDesign or some other layout application to prettify it. Any unnecessary bold, italics, underlines—or, saints preserve us, all three—will be stripped out. Even if you’re not producing a print edition, but are going straight from Word to Kindle, you’ll want to simplify formatting.
Manuscripts are rarely rejected because of small errors in formatting. Large errors, however, can cause an editor to stop reading.

The Basics

First, find the submission guidelines for the publisher or periodical you wish to submit to. Follow them, even if they contradict everything else in this document.

Use an ordinary serif font like Times New Roman at 12 points. It’s easy on editors’ myopic eyes. Using fonts that are small or hard-to-read may cause an editor to stop reading. Using fonts that are both certainly will.

Set margins at 1 inch to 1.25 inches—never less than 1 inch. I used to recommend 1.25-inch side margins to leave room for notes, but since everyone works digitally now, 1-inch margins all around are ideal.

Double-space manuscripts. Synopses, query letters, and other correspondence are single-spaced.

Use only one space character after periods and colons. The use of two spaces after a period is called for only in the APA style guide, which is used by schools but not by commercial publishers. Only use two spaces after a period if you are submitting a paper to a teacher or professor who requires APA style.
Ideally, there should be no space after the last character in a paragraph. Clicking the ¶ button in Microsoft Word will show you where you have extra spaces.

Don’t double-space between paragraphs. That’s appropriate for block-format business letters, but not manuscripts.

Chapter 2—Advanced topics
Chapter titles usually begin on a new page. Use the Insert > Break > Section Break (Next Page) command to start a new page, not a bunch of returns. Using the Section Break (Odd Page) command is an extra nicety if you are self-publishing, but I haven’t bothered here. Chicago doesn’t specify that chapter titles be centered, although they certainly can be.

New chapters used to start about one-third of the way down the page. In the days when editors worked on paper, this was done to give them room for notes. It is no longer necessary. If you want to do this for aesthetic reasons, or because you are submitting to someone who still asks for it, create a different header for the first page of the section, and add the extra space in the header. If you add extra blank lines to the manuscript to force the heading down, they copyeditor will have to remove them later. To see an example of this, see the last page of this document. For more information about using headers this way, see http://wordfaqs.mvps.org/DifferentMargins.htm.
If you need to indicate a blank line, for example a break between scenes, set three asterisks on a line by themselves. Whether you center them or not is up to you. The important thing is that they be consistent throughout your document, so the page designer only has to do one find-and-replace pass to substitute a truly blank line, or whatever ornament has been chosen for your work.

Justify only the left margin (not both). In Word, use the button “Align Text Left.” To indent your paragraphs, use a paragraph style (Format > Style) with a first line indent. A half-inch indent is standard for manuscripts.

To center text, use the “Align Center” command with no first line indent. Using a bunch of tabs or spaces to make the text appear to be centered will lead the copyeditor or page designer—sometimes they’re the same person—to curse you and your middle-school typing teacher.

Turn off automatic hyphenation. In Word, this is found under Format > Paragraph > Line and Page Breaks.

Minimize font styles. Use italics, not underlining, for emphasis or foreign words, and use sparingly. Bold type has a few uses in nonfiction, mainly for drawing attention to key terms. I cannot think of any reason to use boldface in fiction. Bold and italic are to be mixed only by trained professionals using proper safety precautions. Do not try this at home.

Use em dashes—these—instead of two hyphens -- like these -- to show a break or aside. If you type two dashes with no spaces around them, Word automagically converts them to an em dash. If you put spaces around them, you’ll get an en dash, which looks like this – and is rarely the dash you want, unless you’re writing scholarly nonfiction and need them to express a range of dates, for example, “the 1914–18 war.” You can also produce an em dash by typing ctrl + alt + hyphen on a Windows computer and option + shift + hyphen on a Mac.

Submitting Your Manuscript
When submitting files by e-mail, put your cover letter in the body of the e-mail. Make your subject line specific, e.g. “Conference follow-up: requested ms, historical novel.”

If you’re submitting hard copies (surprisingly, some people still want this), use high-quality 8.5-by-11-inch white paper.

For more information, in addition to the Chicago Manual of Style, see Formatting & Submitting Your Manuscript, published by Writer’s Digest Books.

Kristen Stieffel — Writing Coach

My mission is to help writers polish their work till it shines and to help nonwriters get ideas out of their heads and into print. I’m a member of the Florida Writers Association, the Editorial Freelancers Association, American Christian Fiction Writers, and The Christian PEN: Proofreaders and Editors Network. Find me on LinkedIn, Facebook, or Twitter.

I hope this cheat sheet helped you. Please send me your grammar, usage, and style questions. I’ll answer your question directly and on my blog, so please let me know if I may use your name.

kristen@kristenstieffel.com • 407-928-7801 • www.kristenstieffel.com

