

TABLE 4.1

Markup Symbols: Words, Letters

Symbol/Meaning	Example	Result	Comment
delete	delete	delete	
delete, close	proofreading	proofreading	Use the closeup mark, too, if the word could be spelled as two words.
delete a word	in the the back	in the back	
insert	in ^s ert	insert	Place the caret beneath the line. Write what is to be inserted above the line.
insert space	insert space	insert space	Usually the line alone will suffice; use the space symbol if there could be a question.
or #	mark [#] up a text	mark up a text	
transpose	trans ^o pose Australia Australia	transpose Australia	If multiple transpositions in a word make the edited version difficult to read, delete the whole word and print the correction above it.
close up	close	close	
capital letters	Ohio; <u>IBM</u>	Ohio; IBM	
small caps	6 <u>a.m.</u>	6 A.M.	Since not all fonts include small caps, make sure they are available before you mark them.
lower case	Federal	federal	
lower case, whole word	FEDERAL	federal	
initial cap	FEDERAL	Federal	
italics	<u>Star Wars</u>	<i>Star Wars</i>	Underline to change the type style from roman to italic or vice versa. Roman type is the opposite of italic, with straight rather than slanted vertical lines. You can also add the letters "Rom," circled, while underlining or circling the text to change.
roman type	<u>Star Wars</u> (rom)	Star Wars	
or (rom)	(Star Wars)	Star Wars	
boldface	<u>emphasis</u>	emphasis	
superscript	Masters ^y degree	Master's degree	Use the superscript sign to identify apostrophes, quotation marks, or exponents.
subscript	A ₂ H ₂ O	A ² H ₂ O	
delete an underline	<u>revelry</u>	revelry	

(continued)

TABLE 4.1

Markup Symbols: Words, Letters (*continued*)

Symbol/Meaning	Example	Result	Comment
○ spell out an abbreviation or number	② Assn.	two Association	Circle an abbreviation or number you want spelled out. Spell the word as well as circling if the spelling may be in question.
stet	hp precede ^{eg} stet	horsepower precede	
or ignore the editing	precede ^{eg}		

TABLE 4.2

Markup Symbols: Punctuation

Symbol/Meaning	Example	Result	Comment
⊙ period	...forever⊙	...forever.	Circle the period to call the compositor's attention to this small mark. Do not circle other punctuation.
⤴ comma	copper,iron,and silver ⤴ ⤴	copper, iron, and silver	Place an inverted caret over the comma. Do not place it over other punctuation.
: colon	following:⤴	following:	
; semicolon	following; following; following;	following; following; following;	To create a semicolon from a comma or colon, draw in the dot or tail. Otherwise, simply insert the semicolon.
⌈ ⌋ parentheses	⌈2002⌋	(2002)	The lines in the parentheses won't be typeset, but they do reinforce your intent to include parentheses rather than other lines.
[] brackets	[word]	[word]	Be sure to square the lines if the writer has also used parentheses.
= hyphen or ✓	light _✓ emitting diode computer= assisted	light-emitting diode computer-assisted	The underline or checking of the hyphen reinforces your intent to include a hyphen at that point. Mark end-of-line hyphens for clarity.
= ⊙ equal sign	a _⊙ = b	a = b	Since the equal sign can look like an underlined hyphen, write <i>eq</i> by the mark and circle it to show that the information is an instruction.
$\frac{1}{M}$ em dash or $\frac{1}{M}$	a pejorative ^M disparaging ^M word	a pejorative— disparaging—word	An em dash is as wide as the base of the capital letter <i>M</i> in the typesize and typeface used. It is used to set off parenthetical material or a break in thought.
$\frac{1}{N}$ en dash or $\frac{1}{N}$	2000 ¹ —01 _N	2000—01	An en dash is as wide as the base of the capital letter <i>N</i> in the typeface and typesize used. Its primary use is in numbers expressed as a range.

TABLE 4.3

Markup Symbols: Spacing, Position

Mark	Meaning	Example	Result
	begin a new paragraph	...other design features. The editor's...	...other design features. The editor's...
	begin a new line	numbers; abbreviations;	numbers; abbreviations;
	run together (do not break the line or create a new paragraph)	...form your marks. It is not the time to express your...	...form your marks. It is not the time to express your...
	flush left or justify left	The editor's choice...	The editor's choice...
or	(Place the edge of the mark on the margin where text should move.)		
	justify right	Book Title	Book Title
	center] Book Title [Book Title
	ragged right (Lines do not align on the right margin.)		
	align		
	indent one em		
	indent two ems		
or	indent the whole block of text 2 ems		
	transpose a group of words	transpose [of words] a group	transpose a group of words
	close up vertical space (as when an extra space has been skipped between paragraphs)	...too many lines skipped. Close up vertical space.	...too many lines skipped. Close up vertical space.
	insert vertical space	#> Heading Insufficient leading follows.	Heading Insufficient leading follows.
	set as a paragraph rather than as a list	numbers; abbreviations; and spelling	numbers; abbreviations; and spelling.