Editorial Guidelines - The Newsday Crossword (revised, January 2014)
The mission of the Newsday Crossword: to provide American newspapers with a crossword having broad appeal to all age groups, lively language, and free of unusual and obscure words. These guidelines stem from this mission. If you are unfamiliar with puzzles edited by Stanley Newman, it is highly recommended that you examine several weeks of puzzles at www.StanXwords.com after you first review these guidelines.

Things That Must Be Avoided
***** UNINTERESTING/OBSCURE ANSWER WORDS
With careful grid patterning, crossword-constructing software and a comprehensive database, obscurities are not necessary as “filler” words to complete a grid. You must consider a word taboo if it is unlikely to be seen or heard outside of crossword puzzles. More specifically, if a clue database such as at cruciverb.com or crosswordtracker.com shows only a very limited set of clues for a word, none of which are reasonably contemporary, you can’t use it. You may also verify contemporary usage of a word using Google News or Google Books. On this basis, many answers that other editors allow aren’t allowed for Newsday. Such as: AGA, AGEE, ALEE, ANIL, APSE, ASEA, ASTA, EDO, ELO, ELY, ENO, ENOL, ERNE, ESSO, ETE, GNU, LOLA, NAE, NIB, OBIE, OLEO, OLIO, OPIE, ORR, OTOE, OTT, RALE, RIA, ROUE, SAL, SDI, SERE, SLA, SSR, SST, STE, STEN, TSAR, ULEE, ULNA, URI, YETI.
Themes involving repetition of the same word or rhyming words; themes whose answers are definitions of the clues

Themes involving name wordplay, wordplay where the theme entries are not otherwise related, or wordplay that is not consistently carried out

Overly exotic themes (two letters in a square, drawings in squares, etc.)

Themes that require specialized, gender-biased or generationally-biased knowledge to understand or appreciate, such as the names of football coaches or Beach Boys tunes

References to death, disease, illegal drugs, or sex

Regional references, such as subway-name abbreviations, names of small towns, and brand names that are not nationally known (such as EDY’S ice cream and ARCO gasoline)
Unusual or obscure words in clues or theme answers

Overused themes (like flowers, colors, animals, and parts of the body), unless you give them a new twist

Things to Avoid Whenever Possible (in order of importance)

Partial phrases with A (TAKE A, A DAY, etc.) - never use more than two per puzzle

Combining forms and variant spellings; uncommon forms of common words (REHELPED, INCLUDERS, etc.)

Use one-word clues sparingly; never use two consecutively.

Things That Must Be Included

All puzzles must have an appropriate title and theme. The title should not use any keywords that are used in the theme answers.

(continued on reverse)
References for any answer whose source is not obvious, or an answer that is not easily looked up in a standard reference source.

Always provide a parenthetical subsidiary clue for "fill in the blanks" that are the names of song titles, books, films and the like.
Things to Include Wherever Possible

Non-theme clues requiring general knowledge of contemporary culture (names in the news, TV, books, pop music, sports, films, etc.), to be balanced with clues requiring general knowledge of traditional subjects (history, classical music and literature, etc.)

Common dictionary words defined with contemporary idioms ("Kept out of sight" for HID, "Chow down" for EAT, etc.)

Lively, evocative non-theme answer words (CHILL OUT, CBS NEWS, etc.). Xs, Qs and Zs in answers are desirable, but NEVER if they force the inclusion of even one obscurity.
Straightforward clues that provide interesting information, particularly about frequently seen answers (ERIE is the deepest Great Lake, HOME is the last word of The Wizard of Oz, etc.). You are encouraged to use authoritative Internet references for clues like these.

Miscellaneous Guidelines
Daily (Wednesday-Friday) - Maximum answers: 78. Difficulty: easy-medium to hard-medium
Sunday - Maximum answers: 146 (more than other editors, to make it easier to avoid obscurities). Difficulty: easy-medium to hard-medium
(Mondays, Tuesdays, and Saturday Stumpers are by assignment only.)

Wednesday puzzles should have reasonably straightforward themes, and non-theme words that are not too difficult.
For Thursdays and Fridays, more difficult answer words are fine, and there should be few extremely easy clues. Puns and devious cluing (in small doses) are welcome.

Timely themes (for holidays, particular times of the year, etc.) are welcome, but should be sent five months ahead of time.

Submission Format

Electronic submission is strongly preferred. All submission-related correspondence should be sent to the Editor at sngrids@gmail.com. The first step is to submit your theme ideas. Once your theme is approved, you will submit your unclued grid in Crossword Compiler format or equivalent, then submit your clued file once your grid is approved.

Paper submissions are acceptable, though constructors not using software will find it difficult to create suitable grids. First-timers should send only one puzzle manuscript at a time. Use standard editorial format (blank diagram, answer diagram written in pencil, clues double-spaced with answers flush right) accompanied by a self-addressed stamped envelope (large enough and with sufficient postage for the return of your puzzles), and mail to the Editor: Stanley Newman, P.O. Box 69, Massapequa Park, NY 11762.
Payment

Daily: $50, Sunday: $200 (electronic submission), or $150 (paper submission). Payment will be made by the Editor in the month following publication, with a copy of your puzzle as published. Payment covers all rights in all media.

