

WORDINESS

“Read over your compositions, and, when you meet a passage which you think is particularly fine, strike it out.” Samuel Johnson

The grammar outlaw: Wordiness

The grammar crime: Wordy sentences use too many useless words that clutter writing. Good writing is simple and direct; it uses the simplest word possible that conveys the same meaning. Wordiness takes away from this clarity.

Question: How do we know we have a wordy sentence?

Outlaw	Rehabilitated
For all intents and purposes, the reason Mr. Henderson arrived late for work was due to the fact that he stopped at very many traffic lights that were red in colour.	Mr. Henderson arrived late for work because he stopped at many red lights.
31 words	13 words

The original sentence is wordy because we can express this thought using fewer words.

We can cut eighteen words. The rehabilitated sentence is also easier to read.

Question: How did we reduce the wordiness in the example?

- If you want to know the trick, read the step-by-step rehabilitation.

Question: How do we catch wordy sentences?

- Not all sentences will be as wordy as the example; however, you should always watch for unnecessary words.
- Try removing words from each sentence. If you can remove a word while keeping the sentence's meaning, the sentence is wordy.

Keep a word if

- it is necessary to the grammar of the sentence
- it is a key idea, fact, feeling, or description

Five Examples of Wordiness.

1. Eliminate redundancy.

redundant	rehabilitated
each separate incident	each incident
many different ways	many ways
dash quickly	dash
as to whether	whether
tall skyscraper	tall
blue in colour	blue
free gift	gift
advance notice	notice
he is a man who is	he is
appear to be	appear
completely finished	finished
the reason . . . is because	because

2. Delete empty words and phrases

generally	tend to	really
apparently	in my opinion	very
basically	I think that	various
essentially	I feel	in some ways
virtually	I believe	for all intents and purposes

3. Avoid expressions that can be more clearly said in another way

outlaw	rehabilitated
at this point in time	at this time/now
in the neighbourhood of	of about
had an effect upon	influenced
due to the fact that	because
in order to	to
• for the purpose of	• for
it is important that	must
until such time as	until
at the same time as	while
with the possible exception of	except

4. Delete the following phrases and variations:

- there is . . . that
- it is . . . that

Outlaw	Rehabilitated
There are many students who like reading.	Many students like reading.
It is the desk that is uncomfortable.	The desk is uncomfortable.

5. Avoid using the passive voice

- The passive voice often uses more words than the active voice. For more information, see the passive voice grammar outlaw.

6. Substitute verbs with prepositions with verbs not needing prepositions.

- eg. Never write “find out” when you can write “discover.”