Error Symbols Used for Style.Mechanics Corrections
cf
comma fault (If you see this symbol, you have either used a comma that does not belong, or you have neglected to put one that does. You must either add or delete a comma and then clearly explain why.)

prep
preposition misuse (If you see this symbol, you have used a preposition where it cannot be used according to the rules of formal writing. You need to change the wording of the sentence to eliminate the error, and then you need to explain the problem.)

RO
run-on sentence (If you see this symbol, you have created a run-on sentence. You need to apply the appropriate punctuation, and then you need to explain why the punctuation was needed. Remember, you cannot correct an error such as this by saying that a run-on sentence is not allowed. You must actually explain why punctuation is needed.)

p
punctuation error (If you see this symbol, you have a punctuation error. It might involve the need to add punctuation, remove punctuation, or change punctuation. All marks except commas fall under this symbol. You need to determine what to do and then explain.)

cap
capitalization (If you see this symbol, you have made an error in capitalization. You have either capitalized a word in error or failed to capitalize a word that should be. Correct the error, and explain exactly why the word in question should or should not be capitalized.)
sp
spelling (If you see this symbol, you have made an error in spelling. For your rule, you may say that one should always follow standard spelling rules.)

agr
agreement (If you see this symbol, you have made an error in either subject/verb agreement or pronoun/antecedent agreement. Correct the error and then explain, using the terms singular or plural to explain.)

t
tense (If you see this symbol, you have made an error in verb tense. Correct it, and then explain.)

ww
wrong word (If you see this symbol, you have used a word in error. Usually, the incorrect word is closely associated with, or sometimes confused with, another word, such as a/an, effect/affect, etc. Correct the error, and define both words—the incorrect one and the correct one.)

wf
word form (If you see this symbol, you have used the correct word, but you have used the incorrect form of the word. Correct the error, and then clearly explain why the correction was needed.)
^

word/phrase missing (If you see this symbol, you are missing a word or

phrase necessary to the meaning of the sentence. Once you have

corrected the sentence, you may supply an explanation about sentences

needing to express complete thoughts.)
//
parallel structure (If you see this error, you have made an error in parallel structure. Rewrite the sentence, making the elements parallel. Then, provide an explanation.)

frag
fragment (If you see this error, you have created a sentence fragment. Complete the thought, and then explain why the change was necessary.)

mm
misplaced modifier (If you see this error, you have created a misplaced modifier. Correct the error, and then clearly explain why the correction was needed.)

dm
dangling modifier (If you see this error, you have created a dangling modifier. Correct the error, and then clearly explain why the correction was needed.)
placement
placement of punctuation (If you see this error, you have the correct punctuation mark, but it is not in the correct position.)

Other non-symbol notations, such as poor wording, may be used. These will clearly indicate the problem in the sentence. If you have concerns about how to correct them, see me prior to the due date for the corrections.

· Remember that no questions will be answered on the actual due date for the corrections. Be sure you review/work on the corrections early so you’ll know if you need to see me for clarifications or for help. The reason for this rule is to be sure that all students have their work ready for submission at the beginning of the class period
· Remember, also, that you can always call or email me if you are working on the assignment at home!
.DOC
