

PROJECT DESIGN AND PROPOSAL WRITING WORKSHOP FOR INDIGENOUS
PEOPLE'S GROUPS AND PARTNERS

Thematic programme
"Non State Actors and Local Authorities in Development"

**PROJECT DESIGN AND PROPOSAL WRITING WORKSHOP
FOR INDIGENOUS PEOPLE'S GROUPS AND PARTNERS**

**MODULE 3:
TECHNICAL TIPS FOR PROPOSAL WRITING**

DELEGATION OF THE
EUROPEAN COMMISSION
TO THE PHILIPPINES

SOFTSKILLSDEV
CONSULTANCY

CLEAR **ONE AND ONLY ONE
MEANING** TO WHAT IS WRITTEN

**CAN BE EASILY
UNDERSTOOD** BY THE READER

ACCURATE... **FACTS WRITTEN
EXACTLY AS THEY
ARE**

...and OBJECTIVE **FACTS PRESENTED
FULLY AND FAIRLY**

ACCESSIBLE **EASY TO FIND
NEEDED
INFORMATION**

CONCISE **BRIEF, DIRECT TO
THE POINT**

CORRECT **IN GRAMMAR,
PUNCTUATION
AND USAGE**

Style tips IN PROPOSAL WRITING

"...express...not impress"

- Choose the right words*
- Write good sentences*
- Write good paragraphs*
- Use headings & lists*

TIP # 1

WRITE TO EXPRESS,
~~NOT TO IMPRESS~~

Readers' need to understand

Writer's desire to grandstand

TIP # 2

CHOOSING WORDS AND PHRASES

- **BE SPECIFIC**
- **AVOID UNNECESSARY JARGON**
- **AVOID WORDINESS**
- **AVOID HIGH-SOUNDING WORDS**
- **AVOID SEXIST/ GENDER-BIASED LANGUAGE**

➤ BEING SPECIFIC

Use precise, exact words

Provide enough detail

Avoid ambiguity and vagueness

➤ AVOIDING JARGON

**Jargon – technical terms,
abbreviations or
“slang” understood only
by a specific group**

*Use words and terms that the ‘average’ intended reader
can understand easily*

➤ AVOIDING WORDINESS

If you can say it with one word, say it with one word

*The fewer the words used,
the easier the reader understands.*

“The conduct of an investigation is necessitated of us by the situation”

“It is necessary that we investigate”

“We need to investigate”

“We must investigate”

▶ AVOIDING HIGH-SOUNDING WORDS

Simpler words are easier to understand

Difficult words do not make your writing better, only more difficult to read and understand.

“We would like to take this opportunity to extend to your good office our most profound and sincere gratitude for the prompt and favorable response to our request.”

↓

“Thank you very much for your fast approval.”

▶ AVOIDING SEXIST/ GENDER-BIASED LANGUAGE

Use non-gender terms

- Chair or chairperson, not chairman
- Spokesperson, not spokesman
- Firefighter, no fireman

Eliminate “his, him, he” if possible

“An officer should submit his report...” → “Officers should submit reports...”

If the “his, him, or he” cannot be eliminated...

“The reporter should make sure his readers understand...” → “The reporter should make sure his or her readers understand...”

TIP # 3

WRITING GOOD SENTENCES
SHORT ≈ 15 to 20 words

**Use mostly SIMPLE SENTENCES
combined with some
COMPOUND SENTENCES
and occasional COMPLEX SENTENCES.**

**Avoid as much as possible
COMPOUND-COMPLEX SENTENCES.**

SIMPLE SENTENCE

➤ **One (1) independent clause**
 (“stand-alone” subject-and-**predicate combination**)

➤ **Has only one basic idea**

Subject (what is described) Predicate (the description)

“Barangay residents don’t have a safe source of drinking water.”

SHORT **DIRECT** **CLEAR**

ONLY ONE IDEA AT A TIME

“CHOPPY”, BORING, DISTRACTING

“Barangay residents don’t have a safe source of drinking water. They get water from holes in the riverbank. The river water is dirty. Residents often get sick from the dirty water they drink. Many die.”

COMPOUND SENTENCE

➤ Two (2) independent clauses linked by

- a comma (,) or a semicolon (;)
- a coordinating conjunction (“and”, “or”, “nor”, “for”, “so”, “yet”, “but”)

“Barangay residents don’t have a safe source of drinking water, and they get water from holes in the riverbank.”

First independent clause Second independent clause

- STILL SOMEWHAT SHORT
- CAN EXPRESS MORE THAN ONE IDEA
- CAN MAKE RELATIONSHIPS BETWEEN IDEAS CLEAR

COMPLEX SENTENCE

➤ One independent clause and at least one dependent clause, linked by a subordinating conjunction (“although”, “even”, “despite”, “because”, “if”, “while”)

“Residents often get sick because of the dirty water they drink.”

Independent clause Dependent clause

- STILL SOMEWHAT SHORT
- EXPRESSES MORE THAN ONE IDEA
- CAN MAKE RELATIONSHIPS BETWEEN IDEAS CLEAR

COMPOUND-COMPLEX SENTENCE

➤ At least two independent clauses and at least one dependent clause

Independent clause 1	“The barangay residents get water from holes in the riverbank, and many die from water-borne diseases because of the dirty water they drink.”
Independent clause 2	
Dependent clause	

RATHER LONG

MAY BE HARD TO FOLLOW, EVEN CONFUSING

SOMETIMES NEEDED TO SHOW SOMEWHAT COMPLICATED RELATIONSHIPS

- Simple, compound and complex sentences can express ideas clearly and briefly
- A combination of simple sentences with compound and complex sentences avoids ‘choppiness’, makes relationships between ideas clearer, and makes thought flow smoother.

“Barangay residents don’t have a safe source of drinking water. They get water from holes in the riverbank, and often get sick because of the dirty water they drink. Many die from water-borne diseases.”

WRITING GOOD SENTENCES

Write mostly in the **ACTIVE VOICE**

ACTIVE VOICE Subject does the action	PASSIVE VOICE Subject receives the action
--	---

“The boy ate the food.” “The food was eaten by the boy.”

SHORTER
 EMPHASIZES THE DOER

 Back to main discussion

WRITING GOOD PARAGRAPHS

TIP # 4

Paragraph → Group of sentences discussing a central point or clarifying a main idea

EXAMPLE:

A paragraph groups several sentences (although sometimes it may have only one sentence) into a single unit that discusses a central point or clarifies a main idea. Aside from putting together sentences that clearly support one main idea, a paragraph should also relate clearly to and logically follow the paragraph that comes before it.

PROJECT DESIGN AND PROPOSAL WRITING WORKSHOP FOR INDIGENOUS
PEOPLE'S GROUPS AND PARTNERS

-
- The diagram shows a vertical box on the left with the text "Functions of support sentences" written vertically. To the right of this box is a list of five functions, each preceded by a square checkbox.
- Define/clarify key term or idea in topic sentence**
 - Give examples/illustrations of situation described in topic sentence**
 - Identify factors leading to situation described in topic sentence**
 - Define/explain implications of situation described in topic sentence**
 - Defend/substantiate assertion made in topic sentence**

How long should a paragraph be?

Good paragraphs should be SHORT.

Topic sentence
+ 4 or 5 support sentences
5 to 6 sentences ≈ 75 to 120 words

AVOID long unbroken blocks of text

If necessary, break up presentation of one main idea into two or more paragraphs

COHERENCE

WITHIN PARAGRAPHS

- Sentences must have logical, clear and smooth linking and flow of ideas

BETWEEN PARAGRAPHS

- Paragraphs that follow each other must have a clear and smooth flow of related thought

**PROJECT DESIGN AND PROPOSAL WRITING WORKSHOP FOR INDIGENOUS
PEOPLE'S GROUPS AND PARTNERS**

TECHNIQUES
FOR IMPROVING
COHERENCE

- **Use of transitional words and phrases**
- **Repeating key words or phrases**
- **Use of demonstratives**

COMMON TRANSITIONAL WORDS AND PHRASES	
RELATIONSHIP	TRANSITIONAL WORDS/PHRASES
Addition	also, and, finally, first (second, etc.), furthermore, in addition, likewise, moreover, similarly
Comparison/ similarity	in the same way, in the same manner, likewise, similarly
Contrast	although, but, however, nevertheless, on the other hand, yet
Illustration	for example, for instance, in other words
Cause-effect	as a result, because, consequently, hence, so, therefore, thus
Time or space	above, around, earlier, later, next, to the right (left, east, etc.), soon, then
Summary or conclusion	at last, finally, in conclusion, to conclude, to summarize

PROJECT DESIGN AND PROPOSAL WRITING WORKSHOP FOR INDIGENOUS PEOPLE'S GROUPS AND PARTNERS

EXAMPLES: REPEATING KEY WORDS AND PHRASES

Within a paragraph

"Paragraphs in a technical document should be generally short. Long paragraphs are more difficult to read and understand. Long paragraphs are often simply skipped by many readers who are 'turned off' by long unbroken blocks of printed words."

Between paragraphs

"Coherence means logical, clear and smooth linking of ideas. In technical writing, there must be coherence within paragraphs and between paragraphs.

"Coherence within paragraphs means that there is a smooth flow of thought from one sentence to the next.

"Coherence between paragraphs can be achieved..."

USE OF DEMONSTRATIVES

DEMONSTRATIVES:

"this", "that", "these", "those"

EXAMPLES

Within a paragraph

"Paragraphs in a technical document should be generally short. Long paragraphs are more difficult to read and understand. These are often simply skipped by many readers who are 'turned off' by long unbroken blocks of printed words."

Between paragraphs

"... Many readers are 'turned off' by long unbroken blocks of printed words.

"These long blocks can be avoided by keeping paragraphs within five to six sentences long, with sentences between 15 to 20 words long."

SOME FINAL TIPS ON "COHERENCE TECHNIQUES"

- ➔ **Transitional devices should be placed as near as possible to the beginning of a sentence or paragraph**
- ➔ **Transitional devices are *tools* for making the linkage and flow of ideas clearer and smoother. They are useless when the ideas being linked are themselves unrelated to each other.**

TIP # 5

USING HEADINGS AND LISTS

HEADING 1
Ας ΧΠΙΑΓ ΩΞΩΚΧΠ ΘΩφ τδωπ Ας
ΩΞΩΚΧΠ ΘΩφ τδωπ Ας ΧΠ
ΘΩφ τδωπ Ας ΧΠΙΑΓ ΩΞΩΚΧΠ
Ας ΧΠΙΑΓ ΩΞΩΚΧΠ
ΘΩφ τδωπ Ας ΧΠΙΑΓ ΩΞΩΚΧΠ ΘΩφ τδωπ
ΧΠ ΘΩφ τδωπ ΧΠ ΘΩφ τδωπ

1. ΔΓ ΩΞΩΚΧΠ ΘΩφ τδωπ Ας
2. ΩΚΧΠ ΘΩφ τδωπ Ας
3. ΧΠ ΘΩφ τδωπ Ας ΔΓ ΩΑς
4. ΧΠ ΘΩφ τδωπ Ας ΔΓ ΩΞΩΚ
5. ΔΓ ΩΞΩΚΧΠ ΘΩφ τδωπ Ας
6. ΩΚΧΠ ΘΩφ τδωπ Ας
7. ΧΠ ΘΩφ τδωπ Ας ΔΓ ΩΞΩΚ

PROJECT DESIGN AND PROPOSAL WRITING WORKSHOP FOR INDIGENOUS PEOPLE'S GROUPS AND PARTNERS

HEADINGS

- Short phrases or single words
- Divide sections or parts of a document

Why use headings?

For TWO PURPOSES

- Tell the reader the topic to be discussed
- Indicate relative order of importance of different sections of the document

Headings also make a document more **ACCESSIBLE**. Readers can more quickly find the sections they want or need to read.

Headings: examples

LEVEL 1 HEADING

LEVEL 2 HEADING

LEVEL 3 HEADING

LEVEL 2 HEADING

LEVEL 3 HEADING

TIPS ON PARAGRAPH CONSTRUCTION

A paragraph...

Paragraph structure
As mentioned above, a paragraph is ...

Topic sentence
The first sentence of a paragraph...

Support sentences
While putting the "point" clearly, the topic sentence ...

Paragraph length
Similar to sentences, paragraphs in a technical document ...

Coherence
Coherence means...

Coherence within paragraphs
Coherence within paragraphs means...

Coherence between paragraphs
Coherence between paragraphs can be achieved by...

PROJECT DESIGN AND PROPOSAL WRITING WORKSHOP FOR INDIGENOUS
PEOPLE'S GROUPS AND PARTNERS

LISTS

Advantages of using lists:

1. Makes it easier for readers to follow long enumerations of information or steps for doing a task
2. “Lightens” text by breaking up large blocks of unbroken text

Lists are useful for the following purposes:

- Make it easier for readers to follow long enumerations of information or steps for doing a task
- Break up large blocks of unbroken text to “lighten” a paragraph

A NUMBERED LIST

A BULLETED LIST