

Revision RADaR Strategy

The Revision RADaR strategy is a tool that can help you conduct a focused revision of your work.

R	A	D and	R
Replace . . .	Add . . .	Delete . . .	Reorder . . .
<ul style="list-style-type: none">• Words that are not specific• Words that are overused• Sentences that are unclear	<ul style="list-style-type: none">• New information• Descriptive adjectives and adverbs• Rhetorical or literary devices	<ul style="list-style-type: none">• Unrelated ideas• Sentences that sound good, but do not make sense• Repeated words or phrases• Unnecessary details	<ul style="list-style-type: none">• So most important points are last• To make better sense or to flow better• So details support main ideas

Replace – What words could I replace?

As I ran to the finish line, my heart was beating.

As I sprinted to the finish line, my heart was pounding in my chest.

How did the writer replace the overused verb *ran*? What other replacements do you see? How did they improve the text?

Add – What words could I add?

Shadows made the night seem scary.

Ominous shadows made the dark night seem even more sinister.

How did the second sentence make you feel, compared with the first?

Delete – What words might I delete?

The candidates talked about the issues, and many of the issues were issues that had been on voters' minds.

The candidates talked about the issues, many of which had been on voters' minds.

Describe the revision you see. How did taking out unnecessary repetition of the word *issues* help the sentence flow more naturally?

Reorder – Should I reorder anything?

Put the sunflower seeds over the strawberries, which are on top of the pineapple in a bowl. You'll have a delicious fruit salad!

To make a delicious fruit salad, cut pineapple into a bowl. Add strawberries and then sprinkle a few sunflower seeds over the top.

Which of the models flows more logically? Why?