Academic Writing Tip #1
Writing Process: Revising and Editing

 Professional writers often say that, “hard writing is easy reading.” In other words writing well is not easy since it requires revising and editing. These two steps are part of the writing process that leads to a more readable paper.
 The most common mistake that writers make is that they do not revise or edit their work. Revising means that writers take the time to read their own work in order to improve and clarify their ideas. Editing entails fine-tuning the paper by checking grammar, vocabulary and the mechanics. Revising is more time-consuming since it requires the student to think critically, while analyzing the quality of work objectively.

 To write well, writers must think like readers. They must ask themselves, “How can I make this clearer, more concise, and more coherent for my reader?”
 Writing instructors try to foster this critical thinking by reminding students that a composition is a “process.” They mean that writing may begin with a quickly written draft full of mistakes, but this first draft must be followed with multiple drafts of revising and editing.

 If these two steps of the writing process are addressed in additional drafts of any paper, a student produces a more professional, well-developed document for readers. This also allows a professor to focus on the content other than to struggle with obstacles such as word usage, word order, fuzzy ideas and mechanics.

 Suggestion: Put the paper aside for a period of time before you try to check your papers for clarity. You will read your own paper more critically.
 [image: image1.wmf]

