Common Errors Rubric

Commas

Commas with coordinating conjunctions (FANBOYS)

Overuse of infinitives (“to …”) Example: to sleep, to study, to walk, etc.

Passive Voice (When the subject is acted upon)

Wordy: African tribal masks are often imitated by Western sculptors.

Better: Western sculptors often imitate African tribal masks.

Subject/Verb agreement (when the subject and verb endings agree)

Wrong: The student and the instructor works long hours.

Correct: The student and the instructor work long hours.

Semicolons or Colons

Tense shifts (present/past tense consistent)

Point of view shifts (1st, 2nd, 3rd person)

Pronoun/Antecedents
· Pronouns must agree in person and number (singular or plural)

· Antecedents used correctly. No misuse of words or groups of words to which pronouns refer.
Wrong way: Everyone can present their own viewpoint.

Vague pronoun reference (the proverbial “they”)

Quotation mark usage

Ending sentence with a preposition (of, to, which, etc.)

Apostrophes

Sentence fragments (an incomplete sentence)

Run-on sentences

Overuse of “that”

Inappropriate capitalization

Better word choices (i.e., “thing”, “good”, “nice”, etc.)

Redundancy of ideas, phrases, or words

Cluttered writing (i.e., too many nouns per sentence, overly long

sentences, unnecessary words or phrases)

