Writing Styleguide

Abbreviations

Avoid abbreviations except where the abbreviated form is more commonly used than the full term (for example, "a.m." and "p.m."). For common abbreviations such as "e.g.," "i.e.," and "etc.," use English equivalents.

Abbreviation	English equivalent
e.g. (exempli gratia)	for example
i.e. (id est)	that is
etc. (et cetera)	and so on, and so forth

If you choose to use these abbreviations, use lower case and separate the abbreviation from the following text with a comma (e.g., like this).

Acronyms

Minimize the use of acronyms as much as possible. They confuse novices, and sometimes even experts forget what they mean. When you do use them, spell them out the first time—for example, "Royal Canadian Mounted Police (RCMP)." Use small caps to format acronyms.

To form the plural of an acronym, add "s" (for example, PCBs).

Affect and effect

The verb "affect" means to influence or produce a change, while the verb "effect" means to bring about.

Example

The changes to the Act will <u>affect</u> three departments.

They <u>effected</u> many changes in the organization.

"Effect" is usually used as a noun, and means the result.

Example

We felt the <u>effects</u> of the stock market crash.

Among and between

Use "between" to describe the direct relationship or comparison of two or more items. Use "among" when the relationship is less direct. In other words, use "between" when the relationship of the items is individual; use "among" when the relationship is collective.

Example

You can choose <u>between</u> steak, chicken, and fish.

John was <u>among</u> the candidates chosen.

And/or

"And/or" is often used in legal applications. Avoid using it where either "and" or "or" will do.

Because and since

Avoid using "since" to mean "because"—it's ambiguous. Use "because" to refer to a reason. Use "since" to refer to the passage of time.

Example

<u>Because</u> we installed a new system, we can quickly respond to the public.

<u>Since</u> we installed the new system, our response rate has improved by five minutes.

Between

See Among and between.

Can and may

Use "can" to describe actions or conditions that are possible. Use "may" only to describe situations where permission is being given. If either "can," "could," or "may" apply, use "can" because it's less tentative.

Example

You <u>can</u> submit the form upon completion. (**Correct**)

You <u>may</u> submit the form upon completion. (Implies that you have permission to submit the report)

Use "may" only when you really need to be tentative.

Example

If you submit the form within two weeks, you <u>may</u> receive approval faster.

Clichés

A *cliché* is an expression that has lost its originality and impact through overuse. Examples of clichés include "busy as a bee," "light as a feather," "with regard to" and "all things considered." Avoid clichés "like the plague!"

Colloquialisms

Colloquialisms are conversational or slang expressions like "cutting-edge technology." Avoid them as much as possible.

If the slang expression is acceptable, don't enclose it in single quotation marks—just use it. If the expression is not acceptable, avoid it altogether.

Example

It was 'cutting-edge' technology. (**Avoid**)

It was cutting-edge technology. (**Preferred**)

Comprise

"Comprise" means to include or maintain. The whole comprises the parts rather than the reverse. Never use "comprised of."

Example

The department <u>comprises</u> several workgroups. (**Correct**)

Several workgroups <u>comprise</u> the department. (**Incorrect**)

The department is <u>comprised of</u> several workgroups. (**Incorrect**)

Contractions

Contractions are contracted forms of words with the missing letters represented with an apostrophe, such as "you'll" and "don't." They give your writing a more conversational tone—to the reader they sound more like natural speech.

Contractions are widely used in most business writing. Because they are a mark of informal writing, you may want to avoid them in formal documents.

Be consistent in substituting an apostrophe for deleted letters. Avoid uncommon contractions, and don't create any new ones of your own.

Don't use a contraction with a noun to replace "is" (for example, "our network's connected"). Don't make a contraction from a noun and a verb (for example, "the supervisor'll review your work").

Dates

Avoid using abbreviations for months. Don't use "th" or "nd" after a date. Only use a comma when the day is included.

Example

Nov. 10th, 1997 (Avoid)

November 10, 1997 (**Preferred**)

November 1997 (**Preferred**)

Desire, wish, need, and want

Use "need" instead of "desire" and "wish." Use "want" when the reader's actions are optional (that is, they may not "need" something but may still "want" something).

Example

If you <u>need</u> to confirm receipt of your application, call the branch office.

Select the books you <u>want</u> and sign them out in the register.

Different

Use "different from" rather than "different than" when the next part of the sentence is a noun or pronoun (that is, two things are being compared).

Example

Form 123 is different from Form 124.

Effect

See Affect and effect.

Ensure and insure

"Ensure" means to make sure.

"Insure" refers to insurance.

Example

<u>Ensure</u> that the applicant has completed the necessary forms before continuing.

You can <u>insure</u> your house up to its market value.

Fractions

Express fractions in words or as decimals whenever possible. When you do use fractions, use figures for fractions greater than one (for example, "0.25 litres," "3.3 metres," "2½ days"). Spell out fractions less than one that are used alone (for example, "one-third inch," "three-quarters finished"). But use figures when fractions are part of a compound term (for example, "¼-inch bolt").

Gender inclusiveness

Avoid specifying gender. Here are some guidelines:

- Use gender-neutral titles when referring to people (for example, use "chairperson" or "chair" instead of "chairman"). Use generic nouns when referring to specific groups (for example, use "managers" to include both male and female managers).
- Avoid gender-specific pronouns (for example, "his," "her," "he/she"). You can:
 - address the reader as "you"
 - repeat the noun (for example, "managers")
 - drop the pronoun altogether
 - make the noun plural and then use "they" or "their," which are gender neutral
 - use a passive verb and omit the noun and pronoun
 - rewrite the sentence
- Avoid phrases that make assumptions about gender. For example, "delegates and their wives are invited to attend the breakfast meeting" implies that all delegates are male.
- Avoid always putting men first in phrases such as "men and women," "boys and girls," "his or hers." Alternate the word order in phrases like these, so that neither women nor men always go first.

- Avoid using language that is not parallel, such as "men and ladies" (use "men and women"/"women and men"), "man and wife" (use "husband and wife"/"wife and husband"), and "Mr. and Mrs. John Doe" (use "Mr. John Doe and Mrs. Jane Doe" or "Jane and John Doe").
- Never refer to adult women as "girls," "gals," or "ladies" in situations where you would call men "men."
- Don't use "lady," "woman," or "female" as adjectives (for example, "lady doctor," "woman lawyer") unless gender is relevant. If gender is relevant, use the noun "woman" (for example, "she is the first woman to walk on the moon") or the adjective "female" (for example, "she is the first female astronaut to walk on the moon").
- Avoid stereotypical words and phrases (for example, "like a man," "women's work," and "ladylike").

Insure

See Ensure and insure.

Italics

Use *italics* when referring to document titles and section references and when introducing new terms.

Its and it's

Use "it's" as a contraction for "it is" (for example, "it's the right thing to do"). Use "its" as a possessive pronoun (for example, "the store is known for its low prices").

Me, myself, and I

Use the pronoun "I" as a subject. Use "me" as an object. Use "myself" when the person receiving the action is the same as the person doing the action.

Examples

John and <u>me</u> share the computer. (**Incorrect**)

John and \underline{I} share the computer. (Correct)

It was a valuable experience for her friend and I. (**Incorrect**)

It was a valuable experience for her friend and <u>me</u>. (**Correct**)

I cut myself. (Correct)

The waiter gave my sister and <u>myself</u> some good tips. (**Incorrect**)

The waiter gave my sister and <u>me</u> some good tips. (**Correct**)

Measurements

When writing for a Canadian audience, express measurements in metric, unless imperial or some other measurement is conventionally used (for example, "5 feet 11 inches tall").

Follow these conventions for describing measurements:

- Use figures for all measurements—even if the number is under 10 (for example, 5 metres).
- Spell out the names of metric units (for example, "25 grams").
 Use symbols (for example, "25 g") only in tables.
- For two or more measurements, repeat the unit of measure (for example, "3.5-inch or 5.25-inch disk").
- When the measurement is used as an adjective, use a hyphen to connect the number to the measurement unit (for example, "2-inch binder").
- Express dimensions in figures (for example, "3.5 inches by 10 inches").

See also Fractions and numbers.

Money

Don't add a decimal point or zeros to a whole dollar amount in a sentence.

Example

The first option costs \$1.50, the second costs \$2.00, and the third costs 75ϕ . (**Avoid**)

The first option costs \$1.50, the second costs \$2, and the third costs \$0.75. (**Preferred**).

Note that amounts less than \$1 are expressed as "\$0.75," not as " 75ϕ ."

In a column, if any amount contains cents, add a decimal point and two zeros to all whole dollar amounts.

Myself

See Me, myself, and I.

Names

Be consistent when naming organizations, position titles, document titles, and so on. Capitalize names and use them consistently throughout the document.

Need

See Desire, wish, need, and want.

Notes

Note: To draw the reader's attention to something of special importance, create a note like this one.

Paragraphs

Keep paragraphs short—no longer than four or five sentences if you can. Longer paragraphs are visually intimidating to the reader.

Try to limit each paragraph to one topic, unless you are linking related points. Start a new paragraph when you change topics or shift your focus.

Leave a space between paragraphs. Avoid indenting the first line of a paragraph—this convention is not commonly used in business publications.

Parallelism

If two or more ideas are parallel, express them in parallel form. Balance single words with single words, phrases with phrases, clauses with clauses.

Example

Frequent absences can result in <u>suspension</u> or even <u>being terminated</u>. (Not parallel)

Frequent absences can result in <u>suspension</u> or even <u>termination</u>. (**Parallel**)

Balance parallel ideas in a series or items in a list.

Examples

The department is responsible for creating <u>annual reports</u>, <u>budgets</u>, and financial planning. (**Not parallel**)

The department is responsible for creating <u>annual reports</u>, <u>budgets</u>, and financial plans. (**Parallel**)

White space is important for the following reasons:

- <u>breaks up</u> visual impact
- visual separation of sections (Not parallel)
- visually separates sections (Parallel)
- focusing attention (**Not parallel**)
- <u>focuses</u> attention (**Parallel**)
- <u>content is broken</u> into smaller chunks (**Not parallel**)
- <u>breaks content</u> into smaller chunks (**Parallel**)

Passive voice

See Voice.

Percent (%)

Spell out the word percent. Use the symbol in tables, on business forms, and in statistical or technical information. Be consistent—don't mix the word percent and the symbol %. In sentences that begin with a percentage, spell the number out.

Example

Price reductions range from <u>20 to 50</u> percent.

Forty percent of the population...

Person

Person refers to the point of view or perspective you take when writing: first person ("I" or "we"), second person ("you"), or third person ("he," "she," or "they"). This styleguide is written in the second person, because it addresses the reader as "you."

Singular and	plural forms	of personal	pronouns
--------------	--------------	-------------	----------

Person	Singular	Plural
first	I, me, my, mine	we, us, our, ours
second	you, your, yours	you, your, yours
third	he, him, his	they, them, their, theirs
	she, her, hers	
	it, its	

Use the "I" or "we" point of view, which emphasizes the writer, when writing correspondence or reports about personal experience—for example, when describing your group's actions or ideas.

Example

We have decided not to upgrade our computer system.

Use the "you" point of view, which emphasizes the reader, when giving advice or instructions. For example, when writing a procedure manual, use the second person and the imperative form (that is, tell the reader what to do).

Example

Complete the form, then submit it to your supervisor.

Use the third person, which emphasizes the subject, when describing what other people have done or should do.

Example

Writers should decide on a point of view and stick with it.

Point of view

See Person.

Possessives and plurals

Form the possessive case of singular nouns by adding an apostrophe and an "s"—even if the word ends in an "s."

Example

- the Ministry's responsibility
- Burns's poetry

For plural nouns ending in "s," form the possessive case by adding an apostrophe.

Examples

- Workers' Compensation Board
- ministries' budgets

For plural nouns not ending in "s," form the possessive case by adding an apostrophe and an "s."

Examples

- children's stories
- women's programs

Instead of using old-fashioned Latinstyle plurals, use English-style plurals. The Latin-style plurals are not wrong, just a bit stuffy.

Old-fashioned	Preferred
formulae	formulas
appendices	appendixes
addenda	addendums
indices	indexes

Prepositions

A preposition links a noun or pronoun to another word or phrase. Prepositions often express relationships—for example, "with," "to," "since," "at," and so on.

Although some writers avoid dangling prepositions, sometimes they help avoid awkward sentence constructions.

Example

Where are you going to? (Considered incorrect by some)

To where are you going? (Awkward)

Where are you going? (Better)

Presently

Avoid using "presently" as it's often taken to mean "now" rather than its actual meaning "soon."

Pronouns

A *pronoun* is a word that represents a noun—for example, "he," "it," "who," "they," and so on. The noun a pronoun represents is its *antecedent*.

Use pronouns sparingly. When used too often or incorrectly, they can be ambiguous and can slow reading speed because the reader has to go back to see which noun they represent.

Make sure pronouns agree with their antecedents. If pronoun references are not clear, repeat the noun or restructure the sentence.

Examples

Thank the <u>writer</u> for <u>their</u> interest. (**Incorrect**)

Thank the <u>writer</u> for <u>her</u> interest. (**Correct**)

Thank the <u>writers</u> for <u>their</u> interest. (**Correct**)

If you drop the plate on the glass table, it might break. (**Ambiguous**)

If you drop the plate on the glass table, the plate might break. (**Clear**)

If you drop the plate on the glass table, the table might break. (**Clear**)

The plate might break if you drop <u>it</u> on the glass table. (**Clear**)

See also Gender inclusiveness.

Sentences

Keep sentences short and simple. Try to limit them to one idea. The longer the sentence, the more difficult it is to grasp. If it's longer than 30 words, consider rewriting it. Don't link unrelated ideas together with "and" or use semicolons.

Structure your sentences using a simple subject-verb-object sentence order. By sticking to this order, you avoid using the passive voice, use fewer words, and your sentence is easier to understand.

Example

Applicants (**subject**) appreciate (**verb**) honesty (**object**).

Try not to start sentences with "it" and "there"—these constructions are often vague and wordy, and can usually be restructured to be much more direct.

Examples

It was not our intention to break the rules. (Avoid)

We did not intend to break the rules. (**Preferred**)

There may be resistance to the plan. (**Avoid**)

Some people may resist the plan. (**Preferred**)

There are several options in this proposal. (Avoid)

This proposal presents several options. (**Preferred**)

Spacing after a period – Use a single space to separate the end of one sentence from the beginning of the next. Word processors automatically put in the required spacing at the end of sentences. Pressing the space bar twice will result in twice the required spacing.

Since

See Because and since.

Spacing

Don't use hard spaces (the space produced when you press the space bar) to centre or position text—use tabs, indents, or centred alignment.

Use a single space to separate the end of one sentence from the beginning of the next. As a general rule, you should never have two consecutive spaces in a document.

Spelling and usage

When writing for a Canadian audience, use Canadian, not American, spelling (for example, "colour" not "color," "centre" not "center"). If in doubt, refer to *The Canadian Oxford Dictionary*.

That and which

"That" introduces a restrictive clause—a clause that must be there for the sentence to make sense. A restrictive clause often defines the noun or phrase preceding it. "Which" introduces a non-restrictive, parenthetical clause—a clause that could be omitted without affecting the meaning of the sentence.

Example

The car was travelling at a speed that would endanger lives.

The car, <u>which</u> was travelling at a speed that would endanger lives, swerved onto the sidewalk.

Use "who" or "whom," rather than "that" or "which," when referring to a person.

Their and there

"There" is an adverb used to indicate a place or position other than "here." "Their" is the possessive form of "they." Use the plural pronoun "their" only when the noun it's representing is plural.

Examples

Your manual is over there.

Their manual needs to be updated.

Contact each <u>employee</u> to clarify their options and rights. (**Incorrect**)

Contact all <u>employees</u> to clarify <u>their</u> options and rights. (**Correct**)

Then and than

"Then" refers to a time in the past or the next step in a sequence. "Than" is used for comparisons.

Time

When referring to specific times, use numerals and the abbreviations "a.m." and "p.m." with lower-case letters and periods.

Examples		
3:30 p.m.	9:00 a.m.	4:45 p.m.

Underlining

Use <u>underlining</u> sparingly—it slows reading speed. Don't use it to emphasize parts of the text. If something is very important, give it a separate heading, put it in a text box, or create a note (see *Notes*).

Verbs

Use the active voice and strong verbs whenever you can. Make sure the verb agrees with the subject of the sentence.

Voice – Use the active voice whenever possible. Using the active voice helps maintain the preferred subject-verb-object sentence order. You also avoid introducing the auxiliary verb required by passive verb forms.

Example

The form <u>is completed by</u> the applicant. (**Passive voice**)

The applicant <u>completes</u> the form. (**Active voice**)

Tense – Match the different verb tenses to different types of documents and to the logical time relationships described.

Example

The applicant <u>will complete</u> the form. (Future tense)

The applicant <u>completes</u> the form. (**Present tense**)

<u>Complete</u> the form. (**Imperative** form, present tense)

The applicant <u>completed</u> the form. (**Past tense**)

Strong verbs — Use direct, active verbs. Avoid combining weak, vague verbs such as "be" or "do" with the noun form of a verb. Watch out for verbs that end in "-ion" strung together with prepositions (for example, change "creation of the document" to "creating the document").

Examples

Our research could <u>be of help to you</u> <u>in making</u> a decision. (**Weak**)

Our research could <u>help you make</u> a decision. (**Strong**)

We <u>did a calculation of</u> the total. (Weak)

We <u>calculated</u> the total. (**Strong**)

Agreement – Make sure that the noun and verb in your sentences agree with each other—that both are singular or both plural.

Example

<u>Power</u> (**noun**, **singular**) from backup generators and emergency lighting <u>are</u> (**verb**, **plural**) routinely maintained as part of the fire plan. (**Incorrect**)

<u>Power</u> (**noun**, **singular**) from backup generators and emergency lighting <u>is</u> (**verb**, **singular**) routinely maintained as part of the fire plan. (**Correct**)

When using an "either/or" sentence format, make sure the verb agrees with the part of the subject closest to the verb.

Example

Either the lock or the barred windows is likely to reduce thefts. (**Incorrect**)

Either the lock or the barred windows are likely to reduce thefts. (**Correct**)

Voice

See Verbs.

Want

See Desire, wish, need, and want.

Which

See That and which.

Who and whom

Use the pronoun "who" as a subject. Use the pronoun "whom" as a direct object, an indirect object, or the object of a preposition.

Example

Who owns this?

To whom does this belong?

Wish

See Desire, wish, need, and want.

Your and you're

"Your" is the possessive form of you. "You're" is the contraction of "you are."

Example

This is your coat.

You're in charge today.

Dictionary of Plain English

The following list contains unnecessarily difficult words and phrases, word-wasting idioms, compound prepositions, overly formal phrases, and gender-specific words and phrases, along with their plain English or gender-inclusive alternatives.

Instead of	Use
a great deal of	much
a large number of	more
a little less than	almost
a majority of	most
a number of sev	
a period of several weeks	several weeks
a small number of	a few
a sufficient number	
accomplish	do
accorded	
according to the law	
accordingly	
accumulate	0
acquaint	
acquire	
activate	
add an additional	
additional	
adequate number of	
administer	
admit of	
advert	
advise	
affirmative	
afford an opportunity	
afforded	
aggregate	
all of a sudden	
all of the	
allocate	
along the lines of	
alternatives	
ameliorate	
anticipate	
apparent	clear

Instead of	\mathbf{Use}
appear	seem
apprise	
approximately	
as a general rule	generally
as a matter of factin fa	act (or omit)
as a means of	
as of now	
as to whether abo	
as to	about
ascertain	
assist, assistance	-
at a later date	
at all times	•
at an early date	
at hand	here
at present	
at regular intervals of time	
at that point in time	
at the conclusion ofa	
at the present time	
at the rear of	
at the time that	
at this time, at this point in time	
at which time	
attains the age of	
attempt (as a verb)	
based on the fact that due	
beyond a shadow of doubt	
bottom line	
bring to a conclusion	
brought to a sudden halt	
businessmanbusinessperson, p	
by means of	
by reason of	
by the time that	when

Instead of	Use	Instead of	Use
by the use of	by	effect	
by virtue of		effectuatebring	gabout, carry out
by way of illustration	for example	elect	
calculate		eliminater	
came to a stop		elucidate	explain
categorykind	d, class, group	employment	work
cause it to be done		encounter	meet
cease		encourage	urge
chairmanchai	r, chairperson	endeavour (verb)	try
check into		ensuing	following
cognizance		ensure	follow
come to an end	_	enter (on a form)	write
commence		enter into a contract with	
commitment		equivalent	
communicate write, tell, to		evince	
compensation		excessive number of	
complete (verb)	1 0	execute	
comply with		exhibit a tendency to	
conceal		expeditehasten	
concerning the matter ofabor		expend	
conduct an investigation		expiration	
consequence		explicit	
consequently		facilitate	_
constitute		failed to	• • •
construct		feasible	
consummatebring at		few in number	-
contiguous to	•	fewer in number	
contingent upon		finalize	
continue		fireman	
contribute		for a period of	_
cost the sum of	_	for the duration of	
		for the purpose of	0
customary practicedeemc	-		·
	,	for the reason that	·
demonstrate		foreman	-
desire		formulatework	
despite the fact that although		forthwith	-
detailed information		forward	
determine.		frequently	
dialoguediscussion	•	from the point of view of	
disclose		from time to time	•
discontinue	-	give authorization	
disseminatese		handymanca	
does not operate to		hence	
donate		hereafterafter	
draw to a close		herein	
due to the fact that becar		hereinafter	_
	even though	heretoforebefore this takes	· ·
during such time as	_	hopefully	
during the course of	_	hostess	
during the period from		housewife	
during the time that		I would appreciate it if you wo	
during which time		if at all possible	
edifice	building	if that were the case	if so

Instead of	Use	Instead of	\mathbf{Use}
implementca	rry out	inquire	ask
in a position to		inside of	
in a satisfactory manner satisf		instituteb	egin, start
in accordance with by, ur		insufficientr	ot enough
in accordance withby	y/under	interrogate	question
in addition toalso/	besides	is able to	can
in an effort to	to	is authorized to	may
in as much as since, l	oecause	is binding upon	binds
in back of	.behind	is defined as	is
in case	if	is empowered to	may
in close proximitynea	ır, close	is entitled	
in connection with with, about, con-		is unable to	cannot
in consideration of the factl		issue	give
indicateshow, t	tell, say	it is apparent that	apparently
in excess ofmo		it is clear that	•
in favour of		it is directly	
initiate	_	it is evident that	-
in lieu ofinstead of, in	_	it is my intention to	
in light of the fact thatl		it is obvious that	
in many cases		it is often the case that	
in most cases	•	it is probable that	
in order to		it is the duty	
in other wordsor		it shall be lawful	-
in possession of		it will be necessary w	
in reference to about, con-		it would appear that	
in regard to about, con		keep an eye on	
in relation to about, con	_	last of all	
in respect to about, con	_	law passedla	
in short supply		loan (as a verb)	
in such a manner as toin terms of		localitylocate	-
in the absence of		location	
in the amount of		mailmanlet	-
in the amount of		maintenancelet	
in the event that should, i		major portion of	
in the first placeshould, i	-	majority of	
in the instance of		make application to	
in the interest of		make contact with	
in the majority of instances . usually, ge		make the acquaintance of	
in the matter of		man (as a verb)sta	
in the nature of		man/men (as a noun) human	
in the near future			ndividuals
in the neighbourhood of		man-days/hoursworker-d	lays/hours
in the possession ofha		mankindpeople, humans, h	
in the proximity ofabout		man-made synthetic, artificial, h	
in the vicinity of around, near,		manner	way
in this case		manpower workers, workf	orce, staff,
in view of the factl	oecause		employees
indicate	show	materialize	appear
inform	tell	maximum most, largest, longes	t, greatest
initial		middleman go-between,	facilitator,
initiatebegi			termediary
inputcomments,	opinion	minimumleas	t, smallest

Instead of	Use	Instead of	Use
modification	change	preserve	keep
modify	change	prior to	before
month of July	July	prior	earlier
moreover	how, next	prioritize	rank
necessitate	need	proceedgo,	go ahead, start
negative	no	procurel	ouy, obtain, get
negotiate	make	prohibited from	may not
nevertheless	but, however	promulgate	make, issue
newsmanrepo	rter, journalist	prosecute its business	do business
no later than June 30	before July 1	provided that	if
notwithstanding the fact that	although,	provision of law	law
	even though	purchase (as a verb)	buy
objective	aim, goal	pursuant to	
obligate		range all the way from	
obligation		receipt of	
obtain		refer back	
occasion (as a verb)		regarding	
of a technical nature		reimburse	
of no mean ability		relative to	
of the opinion		remainder	
on a daily basisd		remunerationpay, wa	
on a few occasions		render	
on a weekly basis week		repairman repai	_
on account of		reported to the effect	
on an ongoing basis		represents	
on and after July 1		require	
on behalf of		reside	
on his/her own application at l		residence	
on or before June 30		respecting	
on the basis ofby, fr	_	retain	
on the grounds that		revise downward	
on the part of		said, same, such	
once in a while		salesgirl, salesladysale	
ongoing	=	salesgiii, salesiauysale	representative
optimumbest,		salesmansale	•
or, in the alternative	greatest, most	satesinansate	representative
output		sections 20 to 94 inclusivese	_
owing to the fact that		seldom if everse	
parameterb		shall	
participate	- ·	shows a preference for	
pending		since the time that	
per annum, per day, per foot		solely	
per amium, per day, per 100t	a year, a day, a foot	specified	-
non contum		spokesman	
per centum	=	started off with	
period of time	-	stewardess f	
personnel			_
pertaining to		strategize	_
peruse		submit	
policeman	=	subsequent to	
portion	_	subsequent	
possess		subsequent(ly)	
prepared to offer		substantial big, large, gr	
presently	soon	sufficient number of	enough

Instead of	\mathbf{Use}
sufficient	enough
summon	send for, call
sustainsu	ffer, keep going
terminate	end, stop
that is to say	that is
the fact that	(omit)
the foregoing	
the fullest possible extent mo	• •
the manner in which	
the only difference being that	
the present time	
the question as to whether	
	the question
there is no doubt but thatdou	·
this is a person who	
this is a subject that	
this is a topic that	-
this is an (instance, case, situa	
	this (omit)
through the use of	•
thus	
to be sure	
to the extent that	•
tradesman	trades person

Instead of	\mathbf{Use}
transmit	send
transpire	happen
under circumstances in which	although,
ϵ	even though
under the provisions of	under
until such time as	until
utilization	use
utilize, employ	use
verbose	wordy
viable	possible
visualize	imagine
voluminous	bulky
waitresswa	iter, server
watchmansec	urity guard
weathermanweather	forecaster,
	eteorologist
with a view to	
with reference to for, about,	
with regard to for, about,	
with respect tofo	
with the exception of	
with the object of	to
with the result that	so that
workman	worker

About the Author

Duncan Kent has worked as a journalist, technical communicator, documentation consultant, and writing instructor since graduating with a Master of Arts degree from the University of British Columbia in 1976. In 1990, he was awarded the designation of Certified Management Consultant (CMC) by Canada's governing body of management consultants.

Duncan is a founding member of the Canada West Coast chapter of the Society for Technical Communication

(STC) and has served as the chapter's President. For more than 12 years he has taught technical writing at Simon Fraser University in Vancouver, British Columbia, and is a member of the Advisory Board to the university's Writing and Publishing Program. His writing workshops have been offered in almost every province and territory in Canada, and in-house to more than 50 government and private-sector organizations.

Since 1990, Duncan Kent & Associates Ltd. has provided a full spectrum of technical communication services. With specialists in writing/editing, document production, instructional design, and web site creation, the firm has guided the development of more than 180 manuals, courses, help systems, and web sites.

Duncan Kent & Associates Ltd.

Suite 507, 1200 West Pender Street Vancouver, British Columbia, V6E 2S9 Tel: 604-683-3136

Email: duncan@techcommunicators.com Web: www.techcommunicators.com