Correction Symbols

Below, you will find common symbols that you can use to indicate errors when grading student essays. We also suggest that you discuss these symbols with your students so that they can understand, correct, and learn from their mistakes. The Writing Center has a “student version” of this handout if you would like to make copies for your classes as well. Happy grading!

	Symbol
	Meaning
	Incorrect
	Correct

	
	Punctuation
	I live work, and go to school in Walnut.
	I live, work, and go to school in Walnut.

	
	Capitalization Needed
	The dodgers play in los angeles.

	The Dodgers play in Los Angeles.

	
	Verb Tense
	I never work as a cashier until I got a job there.
	I never worked as a cashier until I got the job there.

	
	Subject-verb Agreement
	The manager work hard.
	The manager works* hard.
 *This is just one correct tense that can be used. Depending on the time of the action, conjugate accordingly.

	
	Tense Shift

	After I went to the store, I eat the ice cream I bought.
	After I went to the store, I ate the ice cream I bought.

	
	Close Space
	Every one works hard.

	Everyone works hard.

	
	Space Needed
	Goingto class is awesome.

	Going to class is awesome.

	
	Spelling
	The maneger is a woman.

	The manager is a woman.

	
	Plural
	Apple are the most nutritious fruit.
	Apples are the most nutritious fruit.

	
	Unnecessary Word
	The student she studies all the time.
	The student studies all the time.

	
	Missing Word

	Please don’t me that question anymore.
	Please don’t ask me that question anymore.

	
	Wrong Word Form
	Her voice is delighted.

	Her voice is delightful.

	
	Wrong Word
	The food is delicious. Besides, the restaurant is always crowded.

The apple is delighted.
	The food is delicious. Therefore, the restaurant is always crowded.

The apple is delicious.

	
	Wrong Word Order
	Friday always is our busiest day.

	Friday is always our busiest day.

	
	Pronoun Reference Error
	The restaurant’s specialty is fish. They are always fresh.

	The restaurant’s specialty is fish. It is always fresh.

	
	Run-on (Fused Sentence)
	Lily is hardworking she is employee of the month.
	Lily is hardworking, so she is employee of the month.

OR
Lily is hardworking; therefore, she is employee of the month.

OR
Because Lily is a hard worker, she is employee of the month.

OR
Lily is employee of the month because she is a hard worker.

	
	Comma Splice
	Lily is a hard worker, she is employee of the month.
	Same as above run-on corrections

	
	Fragment
	She was selected. Because she sets a good example.
	She was selected because she sets a good example.

	
	Transition Needed
	Mt. SAC has many great services. The Writing
Center helps students improve their writing.
	Mt. SAC has many great services. For example, the Writing Center helps students improve their writing.

	
	Subject Needed
	Is open from 6 p.m. until the last customer leaves.
	The restaurant is open from 6 p.m. until the last customer leaves.

	
	Verb Needed
	The employees on time and work hard.
	The employees are on time and work hard.

	
	Preposition Needed
	We start serving dinner 6 p.m.

	We start serving dinner at 6 p.m.

	
	Conjunction Needed
	The garlic shrimp, fried clams, broiled lobster are the most popular dishes.
	The garlic shrimp, fried clams, and broiled lobster are the most popular dishes.

	
	Article Needed
	Diners expect glass of water when they first sit down at table.

	Diners expect a glass of water when they first sit down at the table.

	
	Faulty Parallelism
	He enjoys watching movies, riding his bike, and to go to Disneyland.
	He enjoys watching movies, riding his bike, and going to the movies.

	
	Slang/

Colloquialism
	I am going 2 class right now.

My daughter loves PBJ sandwiches.
	I am going to class right now.

My daughter loves peanut butter and jelly sandwiches.

	
	Dangling Modifier
	Going to the store, the traffic was unusually heavy.
	Going to the store, I noticed the traffic was unusually heavy.

OR

I realized the traffic was unusually heavy as I went to the store.

	
	Syntax
	I to the store with Dan went.
	I went to the store with Dan.

	
	Awkward
	The house of my mother is always clean.
	My mother’s house is always clean.

	Symbol
	Meaning
	Type of Error
	How to Correct Error

	
	Repetitive
	This error occurs, often times, when a writer repeats the same idea, word(s), concepts, etc.
	Take out repetitive material and revise accordingly.

	
	Confusing Passage
	Ideas are not clear to the reader.
	Clarify ideas and revise accordingly.

Formatting Correction Symbols

	
	Begin a New Paragraph
	Paragraph covers unrelated/new topic.
	Look for a break in thoughts/ideas and revise accordingly.

	
	Indent
	The beginning of each paragraph should be indented.
	Hit the “tab” button on the keyboard.

