Empowering Editing: On Building a Proofreading Guide

A Proofreading Guide is:

· An empowering approach to editing;

· A customized list of your unique patterns of error;

· A process that grows and changes to suit your needs

Five Simple Steps

· Reflect carefully on your past written work.

· Identify the patterns of error in your own writing.

· Build your proofreading guide.

· Use your proofreading guide!

· Revise and repeat when necessary.

Reflect on Your Past Written Work

· Gather any work upon which others have provided you with grammatical feedback.

· You might review class papers (e.g., BUS 200W) or documents you prepared for work.

· Work individually or with a partner to clarify that editorial feedback.

Identify Patterns of Error

· Most of us make patterned errors. Once we locate a pattern, then we can learn to alter it.

· Of your readers’ comments, can you discern any patterns?

· Work individually or with a peer to find 3-5 patterns of error.

Common Patterns of Error

· Passive Voice (e.g., “mistakes were made”)
· Subject Agreement (e.g., a “he” isn’t “they”)

· Subject-Verb Agreement

· Sentence Fragments

· Run-on Sentences

· It’s and Its

Build Your Proofreading Guide

· Start with one pattern of error; give it a name.

· Identify an example or two of the error (from your own writing).

· Correct each example.

· State the rule you used to make the correction (in your own words).

For Example: It’s vs. Its

1. It’s vs. Its

Incorrect:
Its a nice day outside.

It’s fur is warm and soft.

Correct:
It’s a nice day outside.

Its fur is warm and soft.

Rule:

It’s is a contraction meaning “it+is,” while “its” is possessive.

Build Your Proofreading Guides

· Follow these steps, individually or in consultation with a partner, to build your own proofreading guide.

· Your guide should consist of 3-5 error patterns.

Use Your Proofreading Guide

· Use your proofreading guide as a checklist to help you identify and correct the most common errors you make.

· Use this guide to proofread your written assignments.

· Proofreading Guides will be submitted three times during this semester. Proofreading Guide #1 is due on: February 13th; Proofreading Guide #2 is due on: February 25th; and Proofreading Guide #3 is due on: March 5th. They are worth ten points each.

· For each proofreading guide, you will provide examples as shown in the above example (It’s vs. Its). You will provide three examples of your errors; each section of each example is worth one point (the incorrect part is one point; the correct part is one point, and the rule is one point). Therefore, the three errors are worth nine points (three points for each error/one point for each part of the error identified). The tenth point is for overall neatness, accuracy, editing, and proofreading of your entire proofreading guide.
Practice, and Revise, and Practice…
· Be sure to repeat this process any time you (or your professors, or employers, or peers) identify a new pattern of error.
· As your awareness grows, your writing will become more powerful!

