

PRAIRIE VIEW A&M UNIVERSITY

The Writing Center Presents:

Editing

Developed by Joy N. Patterson

Editing

Once you have revised a draft for content and organization, it's time to look closely at your sentences and words.

Turning a “blah” sentence into a memorable one or finding exactly the right word to express a thought can result in writing that is really worth reading.

Cohesion

- Check the connections between sentences
 - If you need to signal the relationship from one sentence to the next, use a transitional word or phrase.

Check Your Sentences

- If you noticed that a sentence was hard to understand or didn't sound right when you read your paper aloud, think about how you might rephrase it.
- Often you can pick up problems with verbs, pronouns, and modifiers by reading aloud.

Vary Sentence Length

- If a sentence is too long, break it into two or more sentences.
- If you notice a string of short sentences that sound choppy, combine them.

Varying Sentence Openings

- Vary sentence openings by beginning with
 - a dependent clause,
 - a phrase, and adverb,
 - a conjunctive adverb, or
 - a coordinating conjunction.

Examine Language

Examine tone for slang, jargon, emotional language, and your level of formality.

Eliminate Wordiness

- Look for long expressions that can easily be shortened
 - (“at this point in time” –“now”)
- Remove unnecessary repetition
- Remove unnecessary qualifiers
 - (rather, very, somewhat, little)

Use Action Verbs

- Any time you can use a verb besides a form of be (is, are, was, were) or a verb ending in -ing, take advantage of the opportunity to make your style more lively.
- Sentences that begin with “There is (are)” and “It is” often have better alternatives.

Use Specific and Inclusive Language

- As you read, stay alert for any vague words or phrases.
- Check to make sure you have used inclusive language throughout.

Study Word Choice

- Are the nouns primarily abstract and general or concrete and specific? Too many abstract and general nouns can result in boring prose.
- How many verbs are forms of be- be, am, is are, was, were, being, been? If be verbs account for more than a third of your total verbs, you are probably overusing them.

All Information Obtained From

Lunsford, Andrea A. The Everyday Writer.
Boston: Bedford/St. Martin's, 2004.

PRAIRIE VIEW A&M UNIVERSITY

The Writing Center Contact Info

Prairie View A&M University Writing Center

Hilliard Hall, Room 118

(936) 261- 3724

- writingcenter@pvamu.edu
- <http://www.pvamu.edu/pages/4399.asp>

PRAIRIE VIEW A&M UNIVERSITY