[image: image1.png]

Wordiness

Explanation & Examples
Wordiness occurs when a writer uses words or phrases that seem to modify a noun but do not actually add to the meaning of the sentence. Such words or phrases can easily be eliminated.

Ways of Making Sentences More Concise
· Eliminate unnecessary modifiers

Example: He cannot manage that without some kind of additional help.

Revised: He cannot manage that without additional help.

· Change phrases into single words

Example: The competitor who runs fastest will receive a trophy.

Revised: The fastest competitor will receive a trophy.
· Change unnecessary relative clauses (starting with that, who, which) into phrases
Example: The news, which was released yesterday, was devastating.
Revised: The news released yesterday was devastating.

· Avoid the use of expletives (e.g. it is, there are) at the beginning of sentences
Example: It is the teacher who sets the rules.

Revised: The teacher sets the rules.

· Use active rather than passive verbs

Example: The report was submitted by the auditor last week.

Revised: The auditor submitted the report last week.

· Reword unnecessary infinitive phrases
Example: The duty of the receptionist is to answer all incoming calls.
Revised: The receptionist answers all incoming calls.
· Omit repetitive wording, or words that provide excessive detail
Example: Imagine a mental picture of someone engaged in the intellectual activity of learning the rules of playing chess.

Revised: Imagine someone trying to learn the rules of chess.

Practice

Rewrite the following sentences using fewer words.
1. During the time when I lived in California, it was my intention to go to college in Texas.

2. If you go to the store, you will see that the store is closed on Sunday due to the fact that the storeowner likes to go to church.
__

3. It is expected that the new schedule will be announced by the administration within the next few days.

__

4. Jake provided an explanation of the problem to his grandfather whose name is Jerry.
__

5. It is very unusual to find someone who has never told a deliberate lie on purpose.

__

6. Terrible tragedy might be caused when people disobey rules that have been established for the safety of all.
__

7. The subjects that are considered most important by students are those that have been shown to be useful to them after graduation.
__

8. He found his neighbor who lived next door to be attractive in appearance.
__

9. He was really late to his English class due to the fact that he had to finish his math test.

__

10. Although they were several in number, the street gang feared the police.

__

Diana Haddad

©2007 Liberty University Graduate Writing Center

E-mail: graduatewriting@liberty.edu

Phone: 434-592-4727

