

Formal versus Informal Writing

Academic writing should be formal unless otherwise specified by your professor. Some characteristics of formal writing are:

1. Contractions should not be used.
Incorrect: The boy doesn’t like school.
Correct: The boy does not like school.

2. First or second person should be used.
Incorrect: You should not incur student debt.
Correct: One should not incur student debt.

3. Prepositions should always have an object.
Incorrect: The boy wondered who his sister was talking to.
Correct: The boy wondered to whom his sister was talking.

4. The active voice should be used instead of the passive voice.
Incorrect: One’s credit score is negatively affected by student debt.
Correct: Student debt negatively affects one’s credit score.

5. Casual language that may be appropriate for conversation should not be used in writing.
Examples: “You know,” “Kinda,” etc.

[bookmark: _GoBack]

