http://www.AIPPG.com/ielts

Plague words or phrases for IELTS Examination

Avoid problems created by these words or phrases:

- 1. **And also** This is often redundant.
- 2. **And/or** Outside of the legal world, most of the time this construction is used, it is neither necessary nor logical. Try using one word or the other.
- 3. **As to whether** The single word *whether* will suffice.
- 4. **Basically, essentially, totally** These words seldom add anything useful to a sentence. Try the sentence without them and, almost always, you will see the sentence improve.
- 5. **Being that** or **being as** These words are a non-standard substitute for *because*. Being that Because I was the youngest child, I always wore hand-me-downs.
- 6. **Considered to be** Eliminate the *to be* and, unless it's important who's doing the considering, try to eliminate the entire phrase.
- 7. **Due to the fact that** Using this phrase is a sure sign that your sentence is in trouble. Did you mean *because? Due to* is acceptable after a linking verb (The team's failure was due to illness among the stars.); otherwise, avoid it.
- 8. **Each and every** One or the other, but not both.
- 9. **Equally as** Something can be *equally important* or *as important as*, but not *equally as important*.
- 10. **Etc.** This abbreviation often suggests a kind of laziness. It might be better to provide one more example, thereby suggesting that you could have written more, but chose not to.
- 11. **He/she** is a convention created to avoid gender bias in writing, but it doesn't work very well and it becomes downright obtrusive if it appears often. Use *he or she* or pluralize (where appropriate) so you can avoid the problem of the gender-specific pronoun altogether.
 - 12. **Firstly, secondly, thirdly,** etc. Number things with *first, second, third*, etc. and not with these adverbial forms.
 - 13. **Got** Many writers regard *got* as an ugly word, and they have a point. If you can avoid it in writing, do so. I have got to must begin studying right away. I have got two pairs of sneakers.
 - 14. **Had ought** or **hadn't ought**. Eliminate the auxiliary *had*. You hadn't ought not to pester your sister that way.
 - 15. **Interesting** One of the least interesting words in English, the word you use to describe an ugly baby. If you *show* us why something is interesting, you're doing your job.
 - 16. **In terms of** See if you can eliminate this phrase.
 - 17. **Irregardless** No one word will get you in trouble with the boss faster than this one. (A I P PG . c om)
 - 18. **Kind of** or **sort of**. These are OK in informal situations, but in formal academic prose, substitute *somewhat*, *rather* or *slightly*. We were kind of rather pleased with the results.
 - 19. **Literally** This word might be confused with *literarily*, a seldom used adverb relating to authors or scholars and their various professions. Usually, though, if you say it's "literally a

Visit http://www.aippg.com

- jungle out there," you probably mean *figuratively*, but you're probably better off without either word.
- 20. **Lots** or **lots** of In academic prose, avoid these colloquialisms when you can use *many* or *much*. Remember, when you do use these words, that lots of something countable are plural. Remember, too, that **a lot** of requires three words: "He spent *a lot* of money" (not <u>alot</u> of).
- 21. **Just** Use only when you need it, as in *just* the right amount.
- 22. **Nature** See if you can get rid of this word. Movies of a violent nature are probably just violent movies.
- 23. **Necessitate** It's hard to imagine a situation that would necessitate the use of this word.
- 24. **Of** Don't write would **of**, should **of**, could **of** when you mean would **have**, should **have**, could **have**.
- 25. On account of Use because instead.
- 26. **Only** Look out for placement. Don't write "He only kicked that ball ten yards" when you mean "He kicked that ball only ten yards."
- 27. **Orientate** The new students become *oriented*, not orientated. The same thing applies to **administrate** -- we *administer* a project.
- 28. **Per** Use *according to* instead. We did it *per* your instructions? Naah. (This word is used frequently in legal language and in technical specifications, where it seems to be necessary and acceptable.)
- 29. **Plus** Don't use this word as a conjunction. Use *and* instead.
- 30. **Point in time** Forget it! *At this time* or *at this point* or *now* will do the job.
- 31. **Previous** as in "our previous discussion." Use *earlier* or nothing at all.
- 32. **So as to** Usually, a simple *to* will do.
- 33. **Suppose to, use to.** The hard "d" sound in *supposed to* and *used to* disappears in pronunciation, but it shouldn't disappear in spelling. "We *used* to do that" or "We were *supposed* to do it this way."
- 34. The reason why is because. Deja vu all over again!
- 35. **Thru** This nonstandard spelling of *through* should not be used in academic prose.
- 36. **'Til** Don't use this word instead of *until* or *till*, even in bad poetry.
- 37. **Try and** Don't try and do something. Try to do something.
- 38. **Thusly** Use *thus* or *therefore* instead.
- 39. **Utilize** Don't use this word where *use* would suffice. (Same goes for *utilization*.)
- 40. **Very, really, quite (and other intensifiers)** Like *basically*, these words seldom add anything useful. Try the sentence without them and see if it improves.

http://www.aippg.net/forum/viewforum.php?f=6