Common Problems With Reports

What to Watch for When Proofreading

Pronoun Reference

· Your pronouns should relate to a specific antecedent

· Vague:

· Under the heading, ”program requirements” it states…

· The program requirements section states that…

· When you first become a welder you notice…

· When people first become welders they notice

· We will be looking at ways of solving our problem

· I will be looking at ways of solving your problem

· There are many fine people that like liver

· There are many fine people who like liver

Apostrophes

· Memorize the difference between it’s and its.

· It’s means it is. “It’s a beautiful day.”

· Its is the possessive form of it. (Pronouns do not show possession with apostrophes).

· He’s house / it’s title.

· His house / its title.

· Plural nouns ending in s add only an apostrophe to show possession.

· The worker’s salaries were increased.

· The workers’ salaries were increased.

· Remember that contractions have a verb buried in them

· When your smiling, the whole world smiles with you

· When you’re smiling… (you are)

Fragments and Run-ons

· All sentences must have complete subjects and verbs

· Fragments often begin with words such as although, if, that, so, because

· When in doubt, restructure such sentences or link them to another sentence

· Long sentences often turn into run-ons

· When in doubt, break up long sentences

Spelling

· Use spell checkers but don’t depend on them

· Watch for words in capitals (usually in headings)

· Spell checkers are set to ignore words in caps

· There/their/they’re

· Personal/personnel 

· Manger/manager

· Principle/principal

· Cite/sight/site

· Moral/morale

· If/of/off

· Till/until

· Alot/allot

Misused Verbs

· Don’t let pronunciation influence spelling

· I use to like hot dogs until I found out how they were made

· I used to like hot dogs

· Hot dogs are used to reward students

· I could of done better

· I could have done better

· I could’ve done better

· Verbs such as “seen” or “done” always require an auxiliary verb (is, have, was)

· Verbs such as “did” or “went” do not take auxiliaries

	· I done a good job
	· I seen dead flies on the desk

	· I did a good job
	· I saw dead flies

	· I have done a good job
	· I have seen dead flies


Informal does not mean colloquial

· No slang

· I checked for the files on the server but they had gone 404

· They’ve been advertising the program for months but they haven’t release it yet. It’s vapourware

· No sarcasm

· Give me a break

· A 386 computer is only useful as an anchor

· No profanity

· I need a new stinking computer

Look for Unnecessary Words

· Remove redundant words (repetition)

· I have had many positive accomplishments

· The car is blue in colour
· My personal opinion is that we should quit

· Streamline wordy expressions

· At this point in time, we are considering our options 

· It was of great interest to me to find that…

· The software is very compatible with your computer

Paragraphing

· A section of a report usually contains several paragraphs

· Look at long paragraphs (10 or more lines) to see if they should be broken up

· Most pages of the report will have at least one heading

Organization

· Make it clear which information comes from objective sources and which is personal opinion

· Don’t put new information in the conclusion

· Don’t draw conclusions or make recommendations about information that was not discussed in the body

· Introduce any pictures or tables before you present them

Introduction

· Explain the purpose of the report clearly near the beginning

· Explain the report’s purpose, scope, and limitations

· Preview the contents of the report

· Summarize the conclusions and recommendations if the audience is receptive

Format

· Use a memo format

· Date

· To

· From

· Subject

· The subject line should describe the topic

· The subject line should not be Business Report

· Number your pages (except page 1)[image: image1.png]


Common_Problems_With_Reports.doc
3 of 3
LH

