CIA – IC WRITING STYLE

Academic writing builds your own knowledge or demonstrates expertise in a given subject. • Based on exhaustive evidence

Analytic writing persuades the policymaker of the superior force of a new fact or idea. • Based on expository evidence

Both, however, require clear writing.

Successful writing is

- Purposeful Something new
- Insightful: Don't explain the obvious answer how and why
- Timely: Don't write about subjects after the fact

Persuasive

- Have a compelling argument
- Persuade on facts and logic, not policy
- Main point up front

Precise

- Make every word count
- Ensure reader takes away the same message
- Accurately sourced

Who is your customer?

- What is the point?
- What is the most critical evidence?

Crucial reminders when writing

- Is it compelling?
- Is it what the customer needs?
- Every paragraph should advance the story in a compelling manner
- An axiom: "Hit them with your best judgment"

Paper Format

3.

What is New?	Why is it happening?	Why do we care?
 Thesis — Bottom Line Up Front (BLUFF) New development + potential impact withenough context Capture the essence of what you are going to advocate 	 Visible impact Changes Historical context Impact on others 	 Outlook Implications Opportunities to influence U.S. interests Do not prescribe policy

Structure	Inverted Pyramid Style of Writing	
≻ Keep it lean	Main Point of Paragraph Evidence Evidence	
> Stripped of clauses		
▶ Precise language		
> Avoid adverbs and adjectives	EVAPING	
> Ensure <i>every</i> sentence has a purpose	Evidence in desceding strength	
> Use noun + verb within first six words		
with a direct object.		

Writing for Decision Checklist

Threshold: Is your message of importance to those you are writing for? Is the development new and analyzed in ways that provide new insight? Have you provided your analysis in a timely manner? Is it clear why you are writing now?

Message: Is your main point clearly and prominently stated in the title and lead sentence? Does your message go beyond the obvious? Is it clear why the US should care?

Analysis: Does your piece make judgments not just provide facts? Does it anticipate readers' questions and provide answers to them? Have you clearly distinguished between what you know, what you don't know, and what you assess to be true? Is the reasoning behind all judgments transparent and persuasive? Is the reliability of your information clearly articulated? Could the same evidence support different or alternative conclusions, and if so, are those alternatives accounted for?

Compelling Argument: Is your piece logically and coherently organized? Have you bounded the subject, making only a few key points? Is the most important material up front? Have you provided sufficient and compelling evidence to support your judgments, with just enough detail to give the customer the flavor and texture of what is happening? Have you made sure the "connective tissue" between the analysis and implications is clear? Is your tone balanced and objective, free of value laden terms or advocacy?

Structure: Is your title true to your piece? Does the lead contain the new development and why the US should care? Does each paragraph and sentence advance the story? Have you avoided redundancy by grouping like with like?

Presentation: Is your piece concise? Have your used precise language and illustrated general points with concrete examples? Are your sentences direct (subject and verb appear in first 6-8 words) and grammatically correct? Is your paper free of typos and misspellings? Do graphics, if used, effectively complement the piece?

WRITING REVIEW STEPS

Seven Steps of Review

Read First Sentence: Do I have a clear idea of what message to take away? Do I have a sense of where the piece is going?

Quickly read the entire article: Is the body of the piece consistent with the first sentence? Does the analysis go beyond what a reasonably intelligent generalist would know or conclude? Does it move the reader from the present (what we know) to the future (what we think will happen)?

Read the title: Does the title accurately reflect the tenor of the piece and not promise too much? Is it consistent with the lead sentence, but not repetitive?

Check logic flow: Do the lead sentences of each paragraph follow logically. Are they in the right order? Is it clear what the function of each paragraph is? (Is it providing a new fact? Context? Outlook? Implications for the US?)

Check argumentation: Are the lead sentences of each paragraph analytic and limited to one main point per paragraph? Are judgments sound and well-supported? Is the evidence in the paragraph consistent with the lead sentence? Are there any sourcing questions?

Line edits: Weed out extraneous detail, correct any grammatical errors, typos, awkward sentence constructions.

Reread entire text: sanity check. Are the title and lead sentence clear and consistent with each other and with the rest of the text? Does the text flow? Is the piece concisely and precisely written and free of errors? If a graphic is used, does it effectively complement the piece?