

Editing & Proofreading

Bowker, COMM 390

Before You Start

Consider Your Audience:

- ▶ Will they need persuading?
- ▶ Is it for a technical audience?
- ▶ Is budget a deciding factor?
- ▶ Are there political implications?
- ▶ Use a tone appropriate to your audience and your company.

Remember Your Purpose

- ▶ **Keep the purpose of your report in mind.**
 - ▶ What is the problem to be solved or what issue are you addressing?
 - ▶ Are you persuading, or merely presenting facts?
 - ▶ Are you making a recommendation?

- ▶ **For each section ask yourself:**
 - ▶ What is the purpose of the section?
 - ▶ Does your heading reflect the purpose?
 - ▶ Does everything in the section relate to the purpose and the heading?

Develop a Readable Style

- ▶ Clean, clear, simple language
- ▶ When you are learning:
 - ▶ Tend toward shorter sentences & shorter words
 - ▶ Use a “Grade 10” reading level → with sophisticated ideas
- ▶ Why?
 - ▶ People will understand your message better.
 - ▶ People will remember what you said.
 - ▶ Your reports will be easier to read and easier to write.

Editors & Proofreaders

- ▶ An editor checks for content:
 - ▶ The development of your argument
 - ▶ Accuracy of content
 - ▶ Sufficient proof
 - ▶ Level of detail
 - ▶ Cuts unnecessary content
- ▶ A proofreader checks for technical details:
 - ▶ Grammar
 - ▶ Spelling
 - ▶ Punctuation
 - ▶ Formatting
 - ▶ Headings

Editing for Content

Background & Context

- ▶ Have you provided what the reader needs to know to understand your argument?
- ▶ Have you addressed: Who, What, Where, When, Why?
- ▶ Is the project problem clear?
- ▶ Is the project goal clear?
- ▶ Are your assumptions clear?
- ▶ A lot of background information is interesting, but not necessary for *this* story. Know what to cut.

Flow of Logic

- ▶ Ensure your argument flows naturally, with all your main points and supporting information organized in a logical order.

A Properly Developed Argument

- ▶ Have you stated your assumptions?
- ▶ Is your position or premise very clear?
- ▶ Have you backed it up with a logical argument?
- ▶ And supported it with sufficient proof?
- ▶ The result should be a position that is compelling and believable.

Have You Provided Your Evidence?

- ▶ Specifics
- ▶ Data
- ▶ Statistics
- ▶ Illustrations
- ▶ Tables, charts & figures
- ▶ Examples
- ▶ Best practices
- ▶ Industry standards
- ▶ Comparisons
- ▶ Surveys
- ▶ Modeling
- ▶ Interviews
- ▶ Focus Group
- ▶ Quotes
- ▶ References
- ▶ Case Studies (strong)
- ▶ Anecdotes (weak)

Editing for Structure

Paragraphs

- ▶ Should be unified – dealing with a single topic
- ▶ The topic sentence introduces the topic – in business this is usually explicit rather than implied
- ▶ The rest of the sentences explain the topic, making it clear
- ▶ Arranged in a logical order so the reader can understand the train of thought
- ▶ End with a strong concluding sentence.

Choose Words That Communicate

Strong Words

Familiar Words

Avoid Clichés

Minimize Jargon

- ▶ Ensure every word and every sentence is essential.
- ▶ If it doesn't have a job to do, or another word or sentence can do it better → remove it.

Limit the Scope & Manage the Detail

- ▶ **Ask yourself:**
 - ▶ Does the reader need to know this?
 - ▶ Does this provide information necessary to understanding and answering the question or project problem?
- ▶ Too much detail is confusing – and can be boring or detract from what your main point.
- ▶ Appendixes are a good place for detail.

What to include and what to take out

- ▶ Make your reports as short as possible. This will allow you to say as much as you need in the space allowed.
- ▶ All data and analysis should:
 - ▶ Provide essential context, or
 - ▶ Support your conclusion.
- ▶ Repetition can be effective, but too much is boring. If you have said it well enough the first time, you might refer back to a point, but you won't need to restate it.

Proofreading

Check Your Sentences

- ▶ Is the meaning of each sentence clear?
- ▶ Have you chosen the proper words to express your ideas?
- ▶ If you use words that are not part of your normal vocabulary, you may misuse them, so check.
- ▶ Use words and phrases that are comfortable where the meaning is easily understood.

Proofreading Tips

- ▶ Take a break before you start.
- ▶ Read it aloud.
- ▶ Print it before you proof it.
- ▶ Read slowly, and read every word.
- ▶ Look for inconsistencies.
- ▶ Proofread for only one type of error at a time.
- ▶ Underline anything you are not sure of, then come back to it with “fresh eyes.”

IN MARGIN	IN TEXT	IN MARGIN	IN TEXT
q	insert word or letter	sc	set in <u>small capital letters</u> (SMALL CAPITAL LETTERS)
↵	deleted, delete and	Cap	change from lowercase to <u>capital</u> (CAPITAL)
↵	close up spaces	ital	set in <u>italic</u> or slanted type (italic)
↵	close up spaces	rom	set in <u>roman</u> type (roman)
#	insert space	bf	set in <u>boldface</u> type (boldface)
q #	equalize space make space between words or lines equal	wt	wrong font or type style or size; set in <u>contact</u> type (contact type)
¶ ¶	begin new paragraph or continue last paragraph	↑	insert comma
] []	center	⊖ ⊕	insert period or colon
⊖ ⊕	flush left	⊖ ⊕	insert double quotation marks (The Catholic Church)
⊖ ⊕	flush right	⊖ ⊕	insert single quotation mark or apostrophe (The Catholic Church)
⊖ ⊕	reverse the order of type	⊖ ⊕	insert hyphen (line 1, line 2)
⊖ ⊕	ragged margin; don't justify lines	⊖ ⊕	insert on dash (see end)
⊖ ⊕	more text down (more text)	⊖ ⊕	insert on dash (required courses, stand-alone or chapters)
⊖ ⊕	expression or subscript (x ² or H ₂ O)	set ?	insert question mark (Who's on first)
SP	spell out (see 1) in one line	=	insert equals sign (=+1, 2)
sfcl	don't change change from <u>capital</u> to lowercase letter (capital)	() []	insert parentheses or square brackets
lc	change from <u>capital</u> to lowercase letter (capital)		

Remember: Proofreading is something you learn.

Common Errors

- ▶ Prepositions (*to, in, with, for, beside, under, about, between, including....*)
- ▶ Conjunctions (*and, but, however, since, yet, because....*)
- ▶ Modifiers (*all, some, heavily, easily, only, merely...*)
- ▶ Pronouns (*he, she, it, they, which, who, this, etc.*) To whom does it refer to?
- ▶ Too many or too few commas
- ▶ Watch for inconsistencies such as
St. or Street, head office or Head Office

Jargon & Technical Language

- ▶ Jargon: Imprecise catch phrases
- ▶ Technical language is necessary, jargon is not.
- ▶ Both:
 - ▶ Take longer to read.
 - ▶ Are harder to read.
 - ▶ Are harder to write.
 - ▶ Can make you seem detached or insensitive to your audience.

Using Brackets (a,b,c) [d,e,f] {g,h,i}

- ▶ Avoid them if you can
- ▶ Commas are better
- ▶ Can you ~~just~~ omit that information?
 - ▶ ~~Can you leave that information out?~~
- ▶ Good for identifying acronyms (UBC, BCIT)
- ▶ A slash should not have a space on either side. It's better to say “and” or “or” if possible. E.g. and/or.

Listen

- ▶ If a phrase catches your ear – it might be wrong
- ▶ Change your sentence if it:
 - ▶ Sounds awkward
 - ▶ Can't be read aloud fast
 - ▶ You aren't sure
 - ▶ Would have to be read twice to be understood

Perfect Grammar

- ▶ Check that you have a noun and a verb.
 - ▶ A doer & what it did
- ▶ Use your dictionary – over and over again.
- ▶ Use your grammar checker.
- ▶ When in doubt: take it out.

Avoid

▶ Weak or imprecise phrases

- ▶ say exactly what you mean:
- ▶ “down market” → poor economy
- ▶ “easier said than done” → difficult
- ▶ “one off” → singular occurrence, or will only happen once

▶ Clichés & Overused Phrases

- ▶ “get traction” → be understood, get acceptance
- ▶ “calling the shots” → in charge
- ▶ “cost an arm and a leg” → expensive
- ▶ “synergy”
- ▶ “paradigm shift”
- ▶ “outside the box”
- ▶ “too many chiefs, not enough Indians”

-
- ▶ Write consciously. Trust your instincts.

breathe

Practice

Use what you learn in this presentation to evaluate and improve your own work and that of the papers you peer edit.

