

EDITING FOR CONCISION*

First and even second drafts of a paper are often messy, sprawling, and wordy. An essential step in turning a draft into a clean piece of writing is to edit for concision. This means eliminating every word that does not convey meaning. Editing for concision will allow your meaning to emerge clearly.

1. Delete words that mean little or nothing

- kind of
- basically
- actually
- practically
- really
- generally

2. Delete doubled words

Identical meaning

- Full and complete
- Hope and trust
- Basic and fundamental

Close in meaning

- Explains and argues
- Emphasizes and reiterates
- Clearly and succinctly

3. Delete words readers infer

Redundant modifiers

- basic fundamentals
- future plans
- end results
- true facts
- sudden crisis
- free gift
- terrible tragedy

Redundant categories

- large in size
- pink in colour
- round in shape
- field of economics

4. Replace a phrase with a word

- carefully read what you have written to improve your wording and catch small errors of spelling, punctuation, and so on.

- edit your work

5. Change negatives to affirmatives

- not different ▶ same
- not many ▶ few
- not remember ▶ forget
- not the same ▶ different
- not often ▶
- not allow ▶
- not accept ▶

* These five principles are drawn from Joseph Williams' *Style: Toward Clarity and Grace*. Chicago: U of Chicago P, 1990.