
Proofreading Tips
(63b)

Proofreading is simply the task of re-reading a final work to ensure that it is free of misspellings, typos, and small, often careless, grammatical errors. Proofreading is an essential step in the writing process. It simply cannot be skipped over. Keep in mind, too, that proofreading comes after revision/editing, which focuses on larger issues.

· Start early so you can set the paper aside for a while.  Trying to proofread immediately after finishing a paper is not as effective as coming to it after a day or more. Students often read what they think they wrote instead of what is actually on the page. Focus on each word—use a finger, pen, or pencil to point to each word as you read.

· Start with the assignment sheet.  Does the page format follow the requirements?

· If you’re working with a word-processing program, don’t forget to use the spell-check feature.  While this won’t catch all errors, it does catch the most obvious.

· Read the essay from the bottom up, sentence by sentence. Because many fragments are made because of the sentences on either side, taking the fragment out of its context forces you to read it for its own meaning—fragments become clear immediately.  Reading each word starting from the bottom also helps find spelling errors.

· Use a sheet of paper to cover up words and sentences you haven’t gotten to yet.

· Watch for your patterns of errors. As writers, we tend to make the same kinds of errors from paper to paper.  Look for the types of errors you normally make, and read for them one at a time as your proofread.

· Read out loud. As uncomfortable as you may find this act, reading out loud slowly, each word on the page, will help focus on the sound of your paper.  Often your ears find errors your eyes do not.  This is probably the best way to find awkward sentences.

· Make two copies and have a friend help.  An objective eye often finds errors we cannot see because we are simply too close to the writing.  Have the friend read aloud as well.

