[image:]
Concise writing cheat sheet
No one wants to read extra words when they don’t add information or meaning. Writing concisely can improve readability, and save reading time.
3 ways to be concise
Writing concisely requires attention to three things:
1. Only including what’s necessary. If you plan before you start writing you’ll know what you need to say and what your audience needs to know. Don’t include trivial, irrelevant information.
2. Not repeating anything.
3. Editing ruthlessly, watching out for wordy writing habits.
4 wordy writing problems
Here are some examples. The word in brackets can be removed when you’re editing.
Meaningless modifiers or qualifiers
Avoid adding words thinking they'll add meaning or clarity when they don't.
· (end) result
· (brief) summary
· (completely) destroyed
· continue (on)
· (past) history
· plan (ahead)
Redundant categories
Avoid including words that spell out the category of a word when it's already obvious.
· brief (in duration)
· consensus (of opinion)
· free (of charge)
· [bookmark: _GoBack](the month of) December
· (the state of) Victoria
· (period of) 3 weeks
Paired words
Avoid using a pair of words when they have roughly the same meaning.
· (each and) every
· first (and foremost)
· (full and) complete
· fees (and charges)
· cease (and desist)
· various (and sundry)
Wordy phrases
Avoid phrasing that includes extra words that aren’t doing any extra work.
· (in order) to
· is (located) at
· during (the course of)
· until (such time as)
· owing to (the fact that)
· (both) x and y
Examples
	[bookmark: ColumnTitle_1]Avoid this
	Try this instead

	A considerable amount of
	Many, a lot

	Acquainted yourself with
	Read, learn about

	Added bonus
	Bonus, extra

	Advance planning
	Planning

	Advance warning
	Warning

	A large number of
	Many

	Along the lines of
	Like

	A majority of
	Most, many

	A number of
	Some, many

	Any and all
	All

	As a consequence of
	Because

	As a matter of fact
	In fact or DELETE

	As a means to
	To

	As of the date of
	From

	Assess whether
	Work out, see if

	At all times
	Always

	At an early date
	Soon

	At first glance
	First or DELETE

	At the present time
	Now

	At the same time that
	While

	At this point in time
	Now

	Basic and fundamental
	Basic

	Basic fundamentals
	Basics

	Basic necessity
	Basics, needs

	Because of the fact that
	Because

	Both of these, both of them
	Both

	Both [x] and [y]
	[x] and [y]

	Brings to mind
	Reminds, suggests

	By definition means
	Means

	By means of
	By

	By the use of
	Using

	By virtue of
	By

	Came to a realisation
	Realised

	Can be seen as
	Is or DELETE

	Cheap in quality
	Cheap

	Cease and desist
	Stop

	Circumstances in which
	When or where

	Compare and contrast
	Compare

	Complete failure
	Failure, failed

	Complete stranger
	Stranger

	Concerning the matter of
	About

	Despite the fact that
	Although

	Did not succeed
	Failed

	Due to the effects
	Because

	Due to the fact that
	Because

	During the course of
	During, while

	Each and every
	Each, all, every

	Each individual
	Everyone, all

	Early on in the
	Early in the

	End result
	End, result

	Excessive number of
	Too many

	Extreme in degree
	Extreme

	Final conclusion
	Conclusion

	Final result
	Result

	First and foremost
	First

	For all intents and purposes
	Actually or DELETE

	For that which is
	For the

	For the duration of
	While, during

	For the purpose of
	For

	For the purpose of doing
	To do

	Free of charge
	Free

	Full and complete
	Full

	Future plans
	Plans

	Gather together
	Gather

	General public
	Public

	Has a negative impact
	Hurts, harms

	Has (had or have) been found to
	Is, was, are

	Has (had or have) the ability to (capacity for)
	Can, could

	Has (had or have) the opportunity to
	Can, could

	I myself
	I

	In a case in which
	When, where

	In accordance with
	By

	In actual fact
	In fact, actually

	In a situation in which
	In, when, where

	In all likelihood (probability)
	Likely, probably

	In close proximity
	Close, near

	In connection with
	About

	In light of the fact that
	Because

	Inner feelings
	Feelings

	In order to
	To

	In reference to
	About

	In the course of
	While, during

	In the event that
	If

	In the final analysis
	Finally

	In the light of
	Considering, because

	In the majority of cases (instances)
	Most

	In the midst of (middle of)
	During, while

	In the near future (not too distant future)
	Soon

	In the neighbourhood of
	About, around

	In this day and age
	Now, currently, today

	In view of the fact that
	Because

	Is able to
	Can

	Is aware of the fact that
	Knows

	Is found to be
	Is

	Is going to
	Will

	Is in conflict with
	Contradicts, is against

	Is in contrast with
	Compared with, contrasts with

	Is of significant importance
	Is important

	Is located at
	Is at

	It can be seen that
	So or DELETE

	It could happen that
	Could, may, might

	It has to be remembered
	Remember

	It is apparent (clear) that
	Clearly

	It is necessary that
	Must

	Join together
	Join

	Last but not least
	Finally

	Later on
	Later

	Make a decision
	Decide

	Make contact with
	Contact

	Make reference to
	Refer to

	Manner in which
	Way

	Mental attitude
	Attitude, opinion, view

	Mix together
	Mix

	More preferable
	Preferable

	Mutual agreement
	Agreement

	Natural instinct
	Instinct

	Necessary prerequisite
	Prerequisite (needed)

	New initiative
	New, initiative

	Of great importance
	Important

	Of the opinion
	Think, believe

	On account of (the fact that)
	Because

	On a daily basis
	Daily

	On the basis of
	Because, based on

	On the grounds that
	Because

	On the occasion of
	On

	On the whole
	Overall or DELETE

	On top of all this
	And then or DELETE

	On two different occasions
	Twice

	Overall goal
	Goal

	Overall structure
	Structure

	Owing to the fact that
	Because

	Past experience
	Experience

	Past history
	History

	Past memories
	Memories

	Period of time
	Period, time

	Pink in colour
	Pink

	Plan ahead
	Plan

	Prior to (Previous to)
	Before

	Providing that
	If

	Real truth
	Truth

	Reconsider again
	Reconsider

	Regardless of the fact that
	Although

	The majority of
	Most

	The month of November
	November

	The reason why
	Reason, because

	There is a chance that
	It may, might, could

	Throughout the course of
	During, while

	Totally obvious
	Obvious

	True facts
	Facts

	Until such time as
	Until

	Was aware
	Knew

	Whether or not
	Whether, if

	Which have been found to be
	Are

	With regard to
	About, regarding

	With the exception of
	Except for

	Witnessed first hand
	Witnessed, saw

View this information online at http://4syllables.com.au/resources/concise-writing-cheat-sheet/
image1.wmf

