

Proofreading

Discussion Question

What might be the
consequence of an error
you make at work?

Discussion Question

What happens when you turn in a report or paper that contains errors?

Discussion Question

How do you react when you purchase an item but pay too much because someone made an error?

Is 99.9% accuracy O.K?

- If so....
 - 50 newborn babies would be dropped at birth by doctors every day.
 - 22,000 checks would be deducted from the wrong bank accounts every hour
 - 16,000 pieces of mail would be lost by the U.S. Postal Service every hour.
 - Two planes would not land safely at O'Hare International Airport in Chicago every day,

Objectives

- Understand the importance of proofreading
- Identify the most common types of errors when proofreading
- Explain and apply the various methods of proofreading documents
- Use reference sources to verify information when proofreading

Impressions

- Pilot story
- Error-free documents create a favorable impression
- Reflect a competent person concerned with quality
- Errors reflect carelessness and incompetence
- Assumes you're an uneducated individual

Errors are inevitable

- Everyone makes them
- In all types of handwritten, keyed and printed materials
- Error in business documents
- Errors in newspapers
- Uncorrected errors are:
 - Embarrassing
 - Cause misunderstandings
 - Confusing
 - May be expensive

WHY?

- Cause delays in goods and services
- Apologies need to be made
- Phone calls and follow up messages
- More time, more money and more effort

If you do not have the
time to do it right, when
will you find the time to
do it over??

Skill Transfer

- Accuracy is the most important standard in business world
- Hiring requirement: pay attention to detail
- Develop an attitude of excellence
- Do not be satisfied unless documents are error-free

Proofreading

- The process of reading handwritten, keyed, or printed materials and making the errors to indicate corrections are required.
- Essential to ensure accuracy

Proofreaders Marks

- Special symbols
- Highlights errors
- Indicates corrections
- Standard symbols

Proofreaders

- The best proofreader:
 - Pay attention to detail
 - Take the time to proofread carefully
 - Recognize frequent types of errors
 - Use a variety of proofreading methods
 - Are good spellers
 - Know and apply basics of good grammar
 - Use appropriate reference materials to guarantee accuracy

Most Common Errors

- Mechanical
 - Recognized without specific reference to meaning
 - Transpositions
 - Capitalization
 - Spacing
 - Punctuation
 - Spelling
- Content
 - Incorrect information or facts
 - Reading much slower will assist in detection

Errors! Errors! Errors!

- Resources
 - Atlases
 - Calendars
 - Dictionaries
 - Reference manuals
 - Thesauruses
- Methods of Proofreading:
 - Comparative Proofreading
 - On-Screen Method
 - Team Method

