[bookmark: _GoBack]

A Guide to Better Writing
All Nations Leadership Institute
First Edition
[image:]

Table of Contents

	Preface	

	3

	Chapter 1 Theological Writing Types

	4

	Chapter 2 Effective Theological Writing

	6

	Chapter 3 Citation Methods

	7

	Chapter 4 Helpful Links

	20

Preface
Have you ever written a paper, confidently handed it in, only to receive a paper covered in red? Many writers experience this. Writing, or more importantly, the process of writing has complex components. This detailed process includes expressing innovative thoughts in a specific writing format. The rules for writing help both the writer and the reader. Writing as an All Nations Leadership Institute (ANLI) student also has the added component of theological writing. This guide provides a snap shot to help you navigate the process of effective writing following formal writing rules and techniques. As writers, we do not want our ideas and thoughts disregarded or misunderstood due to poor formatting. Following the writing process leads you to exceptional writing and analysis.

Chapter 1
Theological Writing Types
	ANLI students will write theology utilizing various types of rhetorical formats. These formats will articulate exegesis and interpretation of assigned scriptures. Below represents just a few of the rhetorical formats.

Theological Argument
Mapping out a theological argument encompasses stating the premises, constructing reasons, and supporting the reasons with evidence from Scripture. Tips for writing a scriptural argument include (1) doing your research before you write, (2) understanding the core of the argument, (3) beginning with a strong vision of the premise (a scriptural position), (4) addressing the needs of the audience, (5) writing a statement that is one to three sentences in length, and (5) representing the argument with clear writing.

Theological Devotional
A devotional encourages and guides the reader in developing skills and practices to grow and mature a relationship with Christ. Topics derive from everyday issues related to Christians written for a specific audience to stimulate spiritual growth.
Theological Journal Entry
Spiritual journaling records your journey towards God. The journal entry provides an opportunity to hear the voice of God. Documenting and reflecting on thoughts of scripture and spiritual matters contribute to your daily walk with Christ

Theological Response Writing
This writing type elicits the student’s response to the content of study. The student will discuss and probe truth through personal interaction with it, and then apply this truth into ministry. The response should balance intellectual, spiritual, and emotional engagements with theoretical and practical aspects of the study content.

Theological Reflection
A theological reflection asks the student to respond to a situation, based on a biblical truth. Reflection illuminates a situation in the context of Scripture using personal voice. Key aspects of theological reflection include elaboration, connections, and personal self-reflection. Elaboration features the degree to which one analyzes and supports each of the key essay points. Connections highlight one's combined thoughts about the larger Body of Christ with Scripture, rather than merely stringing several passages together. Last, personal reflection self assesses and defines one's own biases, stereotypes, preconceptions, assumptions, and new ways of thinking.

Theological Research
A research paper presents your interpretation of a subject and contributing expert opinion and evaluation. It involves searching and reading information from various sources to guide your argument.
Theological Summary
A summary informs, describes and explains a biblical subject. The writer synthesizes and reports key concepts from a third-person point of view to produce a concise synopsis with objective information. Length varies according to the summary's purpose. The writer does not interpret, evaluate, or analyze during the process. For the fact that summary writing contains an objective explanation, the writer views the subject from the perspective of an outsider in a non-personalized manner in third person (it, one, they, them, them, theirs, oneself, and themselves). To keep writing objective and non-personalized, the author avoids the first person use of I, me, my, myself, we, us, or our when summarizing.

Chapter 2
Effective Writing

 Effective writing sets the stage for the audience to understand the purpose for reading. Many factors contribute to clear expression including focused ideas that enrich the central theme; organization that cohesively enhances and showcases the main idea; words that compel and engage the reader; message conveyed with precision; direction guides the reader through the text; and excellent grammar, punctuation, and mechanics.
Writing Tips
· Write in third person (possible exceptions may be journal entries and reflections).
· Understand your purpose for writing and state it clearly.
· State a thesis and main points to elaborate in the first or second paragraph of the paper, and then follow it through in the body paragraphs.
· Do not use cliché’s or jargon. Write for clarity, but not to impress the reader.
· Use an active voice. Avoid words like is, can be, to be, etc. Writing in a passive voice can lead to confusing and boring writing.
Active Voice: I read the Bible daily.
Passive Voice: The Bible is read by me daily.
· Follow APA6e for paper formatting & SBL for citations.
· Space once between sentences. You space twice in a draft copy only.
· Use one space after a colon.
· Place punctuation inside quotation marks.
· PROOFREAD
Give yourself a break from your text before you proofread.
Use a spellchecker.
Read text aloud and backwards.
Look for one type of problem at a time.
· Use direct quotes sparingly.
· Vary word usage.
· Write with gender-neutral pronouns as opposed to he or she.

	

Chapter 3
Citation Methods
APA
How to Set Up a Paper
· Use one inch margins on all sides
· Double Line Spacing
· Font: 12 pt. Times New Roman

Title Page
· The title page contains the title of the paper, the author's name, and the institutional affiliation, centered
· Page Header/Running Head: Flush left with page number flush right at top of page.
· Running Head for title page: Running head: TITLE OF YOUR PAPER
· Running Head for pages after the title page: TITLE OF YOUR PAPER
· Page Number Title Page: 1

References Page
· Title: References
· Center the word References on the first line.
· Capitalize the first letter of the word References.
· Do not bold or underline the word References.
· Double space all entries within and between entries.
· Indent all lines after the first line of each entry in your reference list one-half inch from the left margin (hanging indentation).
· There are no extra lines between title and first reference entry. Double space all content on the reference page. Do not add a third line in between the title and first reference entry or among entries.
· Identify every source used with an entry.
· Arrange all reference entries alphabetically by the author’s last name. When a work does not provide an author or editor, use the title instead.

Writing Reference List Entries
Single Author Example (book)
Example
Author, A. A. (Year of publication). Title of work: Capital letter also for subtitle. Location: Publisher.
Bernard, D. K. (2005). Understanding God’s word: An apostolic approach to interpreting the bible. Hazelwood, MO: Word Aflame Press.
Single Author Example (journal)
Example
Pratt, J. K. (2014). Worship wars: John Smyth and the apostolic model of spiritual worship. Baptist History and Heritage, 49(1), 9,27.
Two Authors
List by their last names and initials. Use the ampersand instead of "and."
Example
Walker, C. R., & Jones, A. D.

Three to Seven Authors
List by last names and initials; commas separate author names, while the last author name is preceded again by ampersand.
Example
Pierce, L. S., Brown, D. R., Hall, P. K., Baldwin, T., Hamp, F., & Berry, K. H.

More than Seven Authors
List by last names and initials; commas separate author names. After the sixth author's name, use an ellipses in place of the author names. Then provide the final author name. There should be no more than seven names.
Example
Hunt, A. M., Crist, M. J., Angelos, L. L., Mays, A. A., Stevens, L. A., Towns, S. T., . . . Childs, L. H.

Citations
In-text citation capitalization, quotes, and italics/underlining
· Always capitalize proper nouns, including author names and initials: L. Yaghjian.
· Indirect quotes require only the author’s last name and year of publication.
· When quoting an author use the past tense. For example, “Vine (1996) defined revelation as a manifestation of truth or knowledge.”
· If you refer to the title of a source within your paper, capitalize all words that are four letters long or greater within the title of a source: Writing Theology Well. Exceptions apply to short words that are verbs, nouns, pronouns, adjectives, and adverbs: Writing New Media, There Is Nothing Left to Lose.
In-Text Citations multiple authors

A Work by Two Authors
Name both authors in the signal phrase or in the parentheses each time you cite the work. Use the word "and" between the authors' names within the text and use the ampersand in the parentheses.
Research by the two aforementioned researchers supports . . . (Scott & Hall, 2014)

A Work by Three to Five Authors
List all the authors in the signal phrase or in parentheses the first time you cite the source. Use the word "and" between the authors' names within the text and use the ampersand in the parentheses.
Example
(Johnson, Tolbert, Stevens, Jackson, & Harris, 2009)
Following citations, only use the first author's last name followed by "et al." in the phrase or in parentheses such as (Morris et al., 2012)

Six or More Author:
Use the first author's name followed by et al. in the signal phrase or in parentheses.
Example
Anderson et al. (2001) argued . . .
(Anderson et al., 2001)

Paraphrasing
Restating the meaning of another’s idea using other words. Cite the author’s name and year of publication in the body of the paper. APA does not require a page number for a paraphrased quote.
Example
Book stated: Since the Bible is the Word of God, our understanding of truth must be rooted and grounded in the text of scripture.

Paraphrased
As Christians, we base what we believe on understanding of scripture (Bernard, 2005).

Short Quotations
Use direct quotations only when necessary and relevant to the topic. When directly quoting from a work, include the author’s last name, year of publication, and the page number for the work cited.

Example
“According to Trimm (2011), ‘Capacity building, in a way, is also about community building. It’s about growing into the fullness of God as a community’” (p. 21).

Long Quotations
For the purposes of ANLI, student most likely will not write papers that warrant using a long quote. Place direct quotations that are 40 words, or longer, in a free-standing block of typewritten lines, and omit quotation marks. Start the quotation on a new line, indented 1/2 inch from the left margin, i.e., in the same place you would begin a new paragraph. Type the entire quotation on the new margin, and indent the first line of any subsequent paragraph within the quotation one half inch from the new margin. Maintain double spacing throughout. The parenthetical citation should come after the closing punctuation mark.

Latin Abbreviations
	
Abbreviation
	
Meaning
	
Example
	
APA Notes

	
	
	
	

	cf.
	“compare” or “consult” (used to provide contrasting or opposing information.
	Bradley’s (2013) findings provided a divergent opinion on effective leadership
 (cf. Lowe, 2009).
His research supports the premise of servant leadership (see also Jones & Walker).
	Do not put a coma after or a period between the c and the f. Use “cf” to contrast; use “see” or “see also” to compare like things.

	e.g.,
	“for example”
(abbreviation for exempli gratia)
	Researchers (e.g., Moss, 2013; Hayes 2014) suggest churches with active children’s ministry experience growth.
	Always put a
comma after e.g.

	etc.
	‘and so on” or “and so forth” (abbreviation for et cetera)
	Schools ranked the level of student participation in sports from greatest to least (football, soccer, etc.). Outdoor sports ranked highest (soccer etc.).
	Place a comma before if used to end a list of at least two other items.

	i.e.,
	“that is,” (abbreviation for id est; used to give specific clarification)
	When you are committed to eating healthy there are places you should not visit (i.e., a candy store).
	Always put a comma after i.e.

	viz.,
	“namely”
	We created our program based on earlier research (Hall & Chambers, 2007) and improved it.
	Always put a comma after.

	vs.
	“versus”
	The editor reported the opposing position (yes vs no) to the new development.
	Exception: With legal citations use v.

	et al.
	“and others”
	Walker, Washington, and Hill (2013) attempted to embark upon their new journey.

Walker et al. began with writing grants.
	Use et al. when a work has more than three authors. Cite all authors the first time, in subsequent instances cite the first author followed by et al.
*Used inside
and outside of parenthesis.*

	Ibid
	abbreviation for ibidem used in citations to refer again to the last source previously referenced.
	Never used in APA style
	Not used in APA Style; instead give each citation using author names as usual.

SBL
Abbreviating Scripture
Use the abbreviations for biblical books (listed in next section).

Citing Scripture
Cite Scripture within the body of your essay or research paper, but not in your references. The first time you cite a Bible version, you must include it in the citation. If you use a second version, you cite that one. When you return to the first version, you cite it again. Find the correct and incorrect ways to cite the book and verse below.

Correct Way of Citing Scripture
· The reasons to apply Scripture can be seen in 2 Tim 3:16.
· The passage, 2 Tim 3:16, shows the reasons for applying Scripture in your life as a Christian.
· Second Timothy 3:16 shows the reasons for applying Scripture in your life as a Christian.
· Did you know that "All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness?" (2 Tim 3:16 KJV).

Incorrect Way of Citing Scripture
· 2 Timothy 3:16 shows the reasons for applying Scripture in your life as a Christian.
· 2 Tim 3:16 shows the reasons for applying Scripture in your life as a Christian.

Transliteration
The English letter form of a Greek word.

Capitalization
These capitalization terms reflects the most common from the Christian Manual of Style and SBL Handbook of Style used in ANLI classes. Capitalize all pronouns for God/Jesus.

-A-
Abba
Adonai
ancient Near East
Apocalypse, the (Book of Revelation)
apocalyptic
Apostle Paul (but lower case Paul the apostle, apostle (s), the twelve apostles, etc.
ark
ark of the covenant
ascension, the
Assyrian Empire
atonement
Atonement, the Day of
-B-
Baal
baptism
Beatitudes, the
Bible -- Capitalize all terms for the Bible including the Word and Scripture
Biblical
Blood, the
blood of Christ
Body, the
Body of Christ
Book (of Jeremiah, as opposed to Jeremiah's book of prophecies)
book of law
Book of Life
Bread of Life
Bridegroom, the
burnt offering
-C-
canon
captivity
chief priest
chosen people
Christian
Christian era
Christianize
Christlike
christocentric
Christology
Church, the (body of Christ)
church (local)
covenant
covenant, the new (except in a title)
covenant, the old (except in a title)
creation, the
Creator, the
cross (salvation event and place)
crucifixion of Christ
crucifixion, the
curse, the
-D-
Davidic
Day of Atonement
day of judgment
day of Pentecost
Dead Sea Scrolls
Deuteronomic
Diaspora
devil, the
disciples
Dispersion
divided kingdom
divine
-E-

early Church
elect, God's elect
end time, the
Epistles, the
eschatology
eternal life
eternity
evangelist
exile (condition)

-F-
faithfulness (fruit of the Spirit)
firstfruits
Flood, the
Former Prophets
Feast of Firstfruits
Feast of Pentecost
Feast of Tabernacles
First Temple period
fall of humanity
fall of Jerusalem
fall, the
fruit of the Spirit

-G-
garden of Eden
gentleness (fruit of the Spirit)
goodness
God -- All pronouns for God: He, Him, Himself, His, Who, Whom -- Do not use They. God is one.
God Almighty
Godhead
godless
godly
Good News
Gospel (i.e., Gospel of Matthew or Synoptic Gospels, as opposed to the four gospels or Matthew's gospel)
Gospel (Salvation message)
-H-
hallelujah
He (see God)
heaven
Hebrew Bible
Hellenistic
Him (see God)
high priest
Historical Books
humanity
-I-
idolaters
Immanuel
-J-
Jehovah
Judah
Judaic
Judaism
Judea
Judea
-K-
king of Israel
King of kings
kingdom of God
kingdom, the
-L-
Lamb of God
land of Israel
last days
law (as opposed to grace)
law of Moses, Jewish law, law of Israel
Law, the (Pentateuch)
Letters, the
Levite
lordship
-M-
Major Prophets
Masoretic
Masoretic text
Matthean
mercy seat
messiah (general meaning)
Messiah (Jesus)
messianic
Minor Prophets
Mishnah
Mosaic law
-N-
Near East
Neo-Babylonian period
New Covenant
New Testament
northern Israel
northern kingdom
-O-
Old Covenant
oral law
Oral Torah
-P-
Pastoral Epistles
patriarchal narratives
patriarchal narratives
patriarchs, the
Pentateuch
people of Israel
period of the judges
Poetic Books
preexilic
priesthood, the
promised land
Prophet Jeremiah
prophets
Prophets, the
psalm, a
Psalms, Book of
-O-
Qadesh
Qumran
-R-
Roman Empire
Rosh Hashanah
royal psalms
-S-
Sabbath
Sanhedrin, the
Savior
scribe
scriptural
Scripture
second coming
Semitic
Septuagint
Son of God
Spirit of God
Sprit, the
synagogue
synoptic (used as an adjective)
Synoptic Gospels, the
-T-
tabernacle
Talmud
Ten Commandments
torah (instruction)
Torah (a division of the canon)
twelve apostles
Twelve, the
-U-
Ugaritic
Upper Egypt
united kingdom
upper Mesopotamia

-V-
version, the
Vulgate
-W-
wilderness
Wilderness of Sinai
wilderness wanderings
Wisdom literature
Word, the
Written Torah
-Y-
Yahweh
Year of Jubilee
-Z-

Zealots

Books of the Bible Abbreviations
However tempting to exemplify the importance of the Word of God by using all capital letters, the specific manner to abbreviate the books of the Bible ensures understanding by all.
	Old Testament
	Abbreviation
	New Testament
	Abbreviation

	Genesis
	Gen
	Matthew
	Matt

	Exodus
	Exod
	Mark
	Mark

	Leviticus
	Lev
	Luke
	Luke

	Numbers
	Num
	John
	John

	Deuteronomy
	Deut
	Acts
	Acts

	Joshua
	Josh
	Romans
	Rom

	Judges
	Judg
	1-2 Corinthians
	1 Cor 2 Cor

	Ruth
	Ruth
	Galatians
	Gal

	1-2 Samuel
	1 Sam 2 Sam
	Ephesians
	Eph

	1-2 Kings
	1 Kgs 2 Kgs
	Philippians
	Phil

	1-2 Chronicles
	1 Chr 2 Chr
	Colossians
	Col

	Ezra
	Ezra
	1-2 Thessalonians
	1 Thess 2 Thess

	Nehemiah
	Neh
	1-2 Timothy
	1 Tim 2 Tim

	Esther
	Esther
	Titus
	Titus

	Job
	Job
	Philemon
	Phlm

	Psalm/Psalms
	Ps/Pss
	Hebrews
	Heb

	Proverbs
	Prov
	James
	Jas

	Ecclesiastes
	Eccl
	1-2 Peter
	1 Peter 2 Peter

	Song of Songs
(Song of Solomon)
	Song
	1-2-3 John
	1 John 2 John 3 John

	Isaiah
	Isa
	Jude
	Jude

	Jeremiah
	Jer
	Revelation
	Rev

	Lamentations
	Lam
	
	

	Ezekiel
	Ezek
	
	

	Daniel
	Dan
	
	

	Hosea
	Hos
	
	

	Joel
	Joel
	
	

	Amos
	Amos
	
	

	Obadiah
	Obad
	
	

	Jonah
	Jonah
	
	

	Micah
	Mic
	
	

	Nahum
	Hah
	
	

	Habakkuk
	Hab
	
	

	Zephaniah
	Zeph
	
	

	Hag
	Haggai
	
	

	Zechariah
	Zech
	
	

	Malachi
	Mal
	
	

	
	
	
	

	(SBL Handbook, 2003, p.75)
	
	
	

Chapter 4
Helpful Links

APA Formatting https://owl.english.purdue.edu/owl/resource/560/01/
SBL Citation Style http://www.sbl-site.org/assets/pdfs/SBLHSrevised2_09.pdf

References
Alexander, P. H., Kutsko, J. F., Ernest, J.D., & Decker-Lucke, S. A. (Eds.). The SBL handbook of Style: For ancient near eastern, biblical, and early Christian studies. Peabody, MA; Hendrickson Publishers.
Amercian Psychological Association. (2010). Publication manual of the American Psychological Association (6th Ed.). Washington D.D.: American Psychological Association.
Lee, C. (2009, August 20). Formatting APA references with more than seven authors. APA style [Web log post]. Retrieved from http://blog.apastyle.org/apastyle/2009/08/formatting-apa-references-with-more-than-seven-authors.html

2

image1.jpeg

