Proof reading

Teacher's notes

How to use this resource

These exercises can be used as warm ups or as a main teaching focus.

At Entry Level the tutor should lead and help the whole group to identify the mistakes. The tutor should discuss the content and ask the students for other ideas that they would have included in the text.

Dictionary work can be incorporated while looking for the correct spellings. Alongside identifying the mistakes, the tutor may like to rewrite the exercise correctly for the students to copy, thus improving writing skills.

At Levels 1 and 2 students should be encouraged to find homophones and suggest correct punctuation. Students can discuss the use of more complex punctuation such as commas and apostrophes. At Level 2 ask the students to try and make spelling corrections without a dictionary, to give them a challenge.

The different exercises are designed to expose students to a variety of text formats, giving them an idea of the kind of contextual content and the tone of formality or informality to use and include. Discussion on these points can be used to prime those who are unsure of what to include in their own writing work.

- Page 2 Why I would love to win a free dinner (explanation and persuasion)
- Page 3 Formal letter of complaint
- Page 4 Ideal holiday competition (description and persuasion)
- Page 5 Personal statement
- Page 6 My winnings! Email (informal). Also includes a paragraphing exercise
- Page 8 Walking. Email (informal). Also includes a paragraphing exercise
- Page 10 Formal letter requesting a reference
- Page 11- Health and safety report

Proof reading. Dinner for four

Why I would love to win a free dinner for four.

I would love to win the competition two eat at El Mirage restaurant. My freind and I have heard of the rePuTation off the restaUrant and the authentic Middle Eastern cuisine that is served their. We have herd of the excellent service recieved by people who have visited previously.

I ave heard so much bout the colorful entertainment that his on each friday night. I can knot wait to sea the belly dancers perform the traditional dance, and to be invited on the stage.

I also look forward to tasting the five corse meal that is goin to bee a part off the prize and also the free Champaign. I am especially lookin forward to the Lamb Kebab that his served in the restaurant. my friends have raved about these dish in particular! I can not wait for the explosion of flavours hittin my taste buds and igniting me senses, and to finish with a wash of exquisite old bubbly!

So I shood be the person to win this prize. My friends and I will be looking forward two tasting the eastern delights of El Mirage and Tellin all our friends about hour fantastic experience!

Proof reading. A complaint

Name _____ Date ____

Rivers Road Chelsea London SW15 RJS

The Manager El Mirage Wilmslow Road Lnodon SW15 LWG

7/4/2012

Dear Sir

I am ritin to complain to use about the meal that I one as a price first in a competision at your restaurant. Immediately after the meal too of my friends were violently sick in the taxi. They visited the doctor next day how treated them four food poisoning.

I understand that it must be somethin particular that they eat has I and my friend Jaya where not ill. I believe it must ave been the sea food salad, as neither Jaya nor I had any.

I am askin you to investigate this matter and ascertain why the salad caused the food poisonin. I hope you stop such a matter happening again in the futere. I wood appreciate a reply regarding these situvation and what you intend to do too compensate us for this unfortunate incident?

Yours Sincerley

Mr dhruv desai

Proof reading. Holiday competition

My ideal holiday competition

My ideal holiday wood be in won of the Caribbean Irelands. I would love to explore the sunny island of Barbados, with it's rustic colonial buildings and the lush plantation and to have the opportunity to explore the idyllic live style for a brief moment.

I would love to wake up very moring to the sound of the crystal clear Azure see on my doorstep. I would be able to driVe in and explore the wondrous sea life, while snorkellin. I would love the chance too swim with the turtles in the ocean, watching them swim by, just a fingertip away, as they fed on the food thrown at them to lure them near. I would love to sail on the catamaran, drinking rum punch while resting under the hot glaring son.

I would like the opportunity to visit the famos rum factory and to try out the fee samples of rum and to lerne about the history of the factory and to injoy the entertainment and the inormous feast afterwards.

I ave heard so much about the Cara dance and music trope and their amazing sow and would love the opPortunity to see the history off music portrayed in dance from, form the calypso danceSof the slaves two the contemporary music of Rhiana, and I can't wait to took part in the limbo dancing competition! Ive herd their are fabulous prices to be won!

So please, please pick me has the winner as Barbados wood be my absolute dream holiday of all times and I would love the opportunity to go there.

Proof reading. Personal statement

Personal statement for a job

I wood like to be considered for the job of Head Shop Assistance, has I have a lot of expereince in this field. I have worked in my local newsagent shop were I was responsible for serving customers, menning the till and occasionally supervising people. I have also worked on saturdays at Kendals as a sales assistance in the electrical department while I was doing my diploma at collage.

I am a very poliet indivijual with excellent intrpersonal skills, who is able to put costumers at easy. I am very trustWorthy as I waz often asked to look after the till and too cash up at night time when I workt at Kendals. I am a very punctual individual who can be relyed on to be on time.

I had also had experience of supervisin staff in a local shop when the owners went on holiday. I was able to make the shop run smoothy in their absence.

With all that I have disclose above, I would like you to consider me four the above post. I have the wright qualities and abilities to woUld appreciate the oppORtunity to develop my nowledge and skills further. I look forward to hear form you soon.

Proof reading. I've won £10,000!

- The following e-mail is about winning £10,000 in a competition.
- It has spelling, punctuation and grammar mistakes. Can you find them all?
- The writer has also not separated the work into paragraphs. Can you suggest where these should go by indicating with //.

To: Badboy70@hotmail.com	
My winings!	

Hi Carl,

Your nevEr gess what as happnd? i enTered a competision in a magazine that asked people to rite about what they would do if they won £10,000. So I writed that I would like go to the galapagos Islands in the footsteps of mr darwin! The next thing u nows is I get a fone call from this woman to say I won! Now the excitmen is oVer, i am deciding what to do with the monie.

Firstly, I would by a nice little sekond hand motor, about £2500, then maybe give £500 to me mum foe a holiday. I think i will put about £3500 in an high payin ISA for tWelve months. I mite still have enough to go to the Galapagos Islands! Now I've got all this money, I thought you would like to come over to celebarate with me, marley and her gorgeous freind will be coming I also invited a few friends from work, I think you now who they are. Do you remember that you met jess and pete and carla at the Karaoke night last month! There will be lots of music free booze and also your favourite food, hot dogs! I look forward to seeing you at the party.

Cheers!

Martin

Proof reading. I've won £10,000!

Name _	Date _	

Rewrite the email.		

Proof reading. Walking

- The following e-mail is about taking up walking every day.
- It has spelling, punctuation and grammar mistakes. Can you find them all?
- The writer has also <u>not</u> separated the work into paragraphs. Can you suggest where these should go by indicating with //.

To: bugsbunny@aol.com
Subject: join me on a wlak everyday
Hi Judy,
My doctor has told me that as part of my daily routine i should take up
Walking eVery day. as you now I have had diabetes for a long time, and
it seems to be getting worser, so the excercise has help to keep me
blood sugar level down. I walK evry day past he canal and I offten 'run'
into mr jones (ha, ha) who is usually walks his dog. i also See Glenda
jogging pass me . I love walkin past the cotage, that is overgorn with ivy
and lovely colored flours. I sometimes stopped to pick the herbs that
still grow their. I think I Would like to by it and live there sum day.
Anyways how wood you like to come and join me everyday on the run. It
will be grate fun, we can have a chat about alsorts of things. I live my
house at 5:30pm and go past your house at 5:45. would you like to join
me?
Kind reguards
Casey

Proof reading. Walking

Name	Date

Rewrite the email.	

Proof reading. Reference request

59 garstang Road toxteth Liverpool L15 7JX

mr carlyle
head of Dept, Electronics Enginerring
woodlands FE College
toxteth
liverpool
L20 4XW

19/03/2012

Dear mr carlyle

My name is Angelina dermot and I was a pupill at your collage until the summer of 2011. My personel tutor in the finial year was Mrs Corrigan, who also taught me Electronics. is she still teaching at the college.

I am writing to ask if mrs Corrigan or you wood be willin to give me a refrence for a job that I am applying for with tentorium Ltd. They are a frim that manufacture Hadron chips for the animatronics used in many media special effects.

They are likely to be particularly interested in my abilitys and intrests related to the electronics course that I did at the college as these are the very skills that are required for this paticular job.

I hope to hear from you or mrs Corrigan very soon. Thankin you in antisipation.

Yours Sincrely

Miss Angelina dermot

Proof reading. Report

Name Date

Report

This report has been compLied by Miss Charlenie Desai, under the instruction off the Health and Saftey committEe for Bambino high School.

The report found that on inspection of the 6 classrooms in the school, 4 were dimed danGerous. The for classroom where closley inspected and the followin paragraphs detale the problems.

Classroom 1

The blinds in the classroom were hangin from there brackets and may cause hazard or danger two children should they break of and fall. There were a wooden table that had split and had obserVAble splinters stickinG out of it. This were likely to cause danger to a child.

Classroom 2

This was the designated ICT room and had visible cabels running across the floor that a child could trip over. Their was also he possibility of electrocution, as the cable casing was won and the copper wire was exposed.

Classroom 3

The bookcase in the library corner has a shelf that was loose. This could have lead to the books falling on the children and causing some sort of injury. The blackbord had a tear in it and is not fit for purpose, as the teachers are unable to use it.

Classroom 4

This is the area used for gym classes and again thier were several causes for concern. Several areas of the woulden flooring had come apart and had not been replaced. The sit on the wooden horse had tears in it preVenTing it from being used.

Recommendations

It is recoMmended that the blinds in room 1 are fixed and the damaged table is removed and replaced with a knewer table.

The cable in room 2 should be pined away at the back of the computer desk. the exposed cable should be replaced immediately with a knew cable.

The bookshelf should be secured in classroom 3 and the blackbored should be replaced.

In classroom 4 the wooden floor does not necessarily need replacing completley, but it should be re-laid and the missing bits replaced. The wooden horse needs to be referbished or replaced.

These recommendations should be carryed out over the next month with the cables and the floor been of the utmost priority.

charlenie desai

01/06/11

Why I would love to win a free dinner for four

I would love to win the competition to eat at El Mirage restaurant. My friend and I have heard of the reputation of the restaurant and the authentic Middle Eastern cuisine that is served there. We have heard of the excellent service received by people who have visited previously.

I have heard so much about the colourful entertainment that is on each Friday night. I cannot wait to see the belly dancers perform the traditional dance, and to be invited on to the stage.

I also look forward to tasting the five course meal that is going to be a part of the prize and also the free Champagne. I am especially looking forward to the Lamb Kebab that is served in the restaurant. My friends have raved about this dish in particular! I cannot wait for the explosion of flavours hitting my taste buds and igniting my senses, and to finish with a wash of exquisite old bubbly!

So, I should be the person to win this prize. My friends and I will be looking forward to tasting the eastern delights of El Mirage and telling all our friends about our fantastic experience!

109 Rivers Road Chelsea London SW15 RJS

The Manager El Mirage Wilmslow Road London SW15 LWG 7/4/2012

Dear Sir

I am writing to complain to you about the meal that I won as a first prize in a competition at your restaurant. Immediately after the meal, two of my friends were violently sick in the taxi. They visited the doctor the next day, who treated them for food poisoning.

I understand that it must be something particular that they ate, as my friend Jaya and I were not ill. I believe it must have been the sea food salad, as neither Jaya nor I had any.

I am asking you to investigate this matter and ascertain why the salad caused the food poisoning. I hope you stop such a matter happening again in the future. I would appreciate a reply regarding this situation and what you intend to do to compensate us for this unfortunate incident?

Yours Faithfully Mr Dhruy Desai

My ideal holiday competition

My ideal holiday would be in one of the Caribbean Islands. I would love to explore the sunny island of Barbados, with its rustic colonial buildings and the lush plantation and to have the opportunity to explore the idyllic lifestyle for a brief moment.

I would love to wake up every morning to the sound of the crystal clear azure sea on my doorstep. I would be able to dive in and explore the wondrous sea life, while snorkelling. I would love the chance to swim with the turtles in the ocean, watching them swim by, just a fingertip away as they feed on the food thrown at them to lure them near. I would love to sail on the catamaran, drinking rum punch while resting under the hot glaring sun.

I would like the opportunity to visit the famous rum factory and to try out the free samples of rum and to learn about the history of the factory and to enjoy the entertainment and the enormous feast afterwards.

I have heard so much about the Cara Dance and Music Troupe and their amazing show and would love the opportunity to see the history of music portrayed in dance form, from the Calypso dances of the slaves, to the contemporary music of Rhiana, and I can't wait to take part in the Limbo dancing competition! I've heard there are fabulous prizes to be won!

So please, please pick me as the winner as Barbados would be my absolute dream holiday of all time and I would love the opportunity to go there.

Personal statement for a job

I would like to be considered for the job of Head Shop Assistant, as I have a lot of experience in this field. I have worked in my local newsagent shop where I was responsible for serving customers, manning the till and occasionally supervising people. I have also worked on Saturdays at Kendals as a sales assistant in the electrical department while I was doing my diploma at college.

I am a very polite individual with excellent interpersonal skills who is able to put customers at ease. I am very trustworthy as I was often asked to look after the till and to cash up at night time when I worked at Kendals. I am a very punctual individual who can be relied on to be on time.

I have also had experience of supervising staff in a local shop when the owners went on holiday. I was able to make the shop run smoothly in their absence.

With all that I have disclosed above, I would like you to consider me for the above post. I have the right qualities and abilities and would appreciate the opportunity to develop my knowledge and skills further. I look forward to hearing from you soon.

To: Badboy70@hotmail.com

My Winnings!

Hi Carl,

You will never guess what has happed? I entered a competition in a magazine that asked people to write about what they would do if they won £10,000. So I wrote that I would like to go to the Galapagos Islands in the footsteps of Mr. Darwin!

The next thing you know, I get a phone call from this woman to say I have won! Now the excitement is over, I am deciding what to do with the money.

Firstly, I would buy a nice little second hand motor for about £2500 and then maybe give £500 to my mum for a holiday. I think I will put about £3500 in a high paying ISA for twelve months.

I might still have enough to go to the Galapagos Islands!

Now I've got all this money, I thought you would like to come over to celebrate with me. Marley and her gorgeous friend will be coming. I also invited a few friends from work. I think you know who they are. Do you remember that you met Jess, Pete and Carla at the Karaoke night last month?

There will be lots of music, free booze, and also your favourite food, hot dogs! I look forward to seeing you at the party.

Kind regards

Martin

To: bugsbunny@aol.com

Subject: Join me on a walk everyday

Hi Judy,

My doctor has told me that as part of my daily routine I should take up walking every day. As you now I have had diabetes for a long time and it seems to be getting worse, so the exercise is helping me to keep my blood sugar level down.

I walk every day past the canal and I often 'run' into Mr. Jones (ha, ha), who is usually walking his dog. I also see Glenda jogging past me.

I love walking past the cottage that is overgrown with ivy and lovely coloured flowers. I sometimes stop to pick the herbs that still grow there. I think I would like to buy it and live there some day.

Anyway, how would you like to come and join me every day on the run? It will be great fun. We can have a chat about all sorts of things. I leave my house at 5:30pm and go past your house at 5:45. Would you like to join me?

Kind regards

Casey

59 (Gar	sta	nq	Ro	ac
------	-----	-----	----	----	----

Toxteth

Liverpool

L15 7JX

Mr Carlyle

Head of Dept, Electronics Engineering

Woodlands FE College

Toxteth

Liverpool

L20 4XW

19/03/2012

Dear Mr Carlyle

My name is Angelina Dermot and I was a pupil at your college until the summer of 2011. My personal tutor in the final year was Mrs Corrigan, who also taught me Electronics. Is she still teaching at the college?

I am writing to ask if Mrs Corrigan or you would be willing to give me a reference for a job that I am applying for with Tentorium Ltd. They are a firm that manufactures Hadron chips for the animatronics used in many media special effects.

They are likely to be particularly interested in my abilities and interests related to the electronics course that I did at the college, as these are the very skills that are required for this particular job.

I hope to hear from you or Mrs Corrigan very soon. Thanking you in anticipation.

Yours sincerely

Miss Angelina Dermot

Report

This report has been compiled by Miss Charlenie Desai, under the instruction of the Health and Safety committee for Bambino High School.

The report found that on inspection of the 6 classrooms in the school, 4 were deemed dangerous. The four classrooms were closely inspected and the following paragraphs detail the problems.

Classroom 1

The blinds in the classroom were hanging from their brackets and may cause hazard or danger to children should they break off and fall. There was a wooden table that had split and had observable splinters sticking out of it. This was likely to cause danger to a child.

Classroom 2

This was the designated ICT room and had visible cables running across the floor that a child could trip over. There was also the possibility of electrocution, as the cable casing was worn and the copper wire was exposed.

Classroom 3

The bookcase in the library corner had a shelf that was loose. This could have led to the books falling on the children and causing some sort of injury. The blackboard had a tear in it and is not fit for purpose, as the teachers are unable to use it.

Classroom 4

This is the area used for gym classes and again there were several causes for concern. Several areas of the wooden flooring had come apart and had not been replaced. The seat on the wooden horse had tears in it preventing it from being used.

Recommendations

It is recommended that the blinds in room 1 are fixed and the damaged table is removed and replaced with a newer table.

The cable in room 2 should be pinned away at the back of the computer desk. The exposed cable should be replaced immediately with a new cable.

The bookshelf should be secured in classroom 3 and the blackboard should be replaced.

In classroom 4 the wooden floor does not necessarily need replacing completely, but it should be re-laid with the missing bits replaced. The wooden horse needs to be refurbished or replaced.

These recommendations should be carried out over the next month with the cables and the floor being of the utmost priority.

Charlenie Desai

01/06/11

Proof reading. Curriculum mapping

Functional Skills English mapping

Coverage and range statements provide an indication of the type of content candidates are expected to apply in functional contexts. Relevant content can also be drawn from equivalent (school) National Curriculum levels and the Adult Literacy standards. The ticked

Functional Skills Writing coverage and range statements can be reinforced or assessed whilst using this resource. Exact coverage will vary with the student group and how the resource is used by the teacher.

Each level subsumes previous levels so do not ignore the skills in lower levels.

Refrence: Ofqual (2009), Functional Skills criteria for English: Entry 1, Entry 2, Entry 3, level 1 and level 2. http://www.ofqual.gov.uk/

WRITING Coverage and Range statements

Entry Level 1 Write short, simple sentences

- a) Use written words and phrases to present information
- b) Construct simple sentences using full stops
- c) Spell correctly some personal or very familiar words

Entry Level 2 Write short texts with some awareness of the intended audience

- a) Use written words and phrases to record and present information
- b) Construct compound sentences using common conjunctions
- c) Punctuate correctly, using upper and lower case, full stops and question marks
- d) Spell correctly all high frequency words and words with common spelling patterns

Entry Level 3 Write texts with some adaptation to the intended audience

- a) Plan, draft and organise writing 🗸
- b) Sequence writing logically and clearly
- c) Use basic grammar including appropriate verb-tense and subject-verb agreement \checkmark
- d) Check work for accuracy, including spelling \checkmark

Level 1 Write a range of texts to communicate information, ideas and opinions, using formats and styles suitable for their purpose and audience

- a) Write clearly and coherently, including an appropriate level of detail
- b) Present information in a logical sequence
- c) Use language, format and structure suitable for purpose and audience
- d) Use correct grammar, including correct and consistent use of tense 🗸
- e) Ensure written work includes generally accurate punctuation / spelling & that meaning is clear 🗸

Level 2 Write a range of texts, including extended written documents, communicating information, ideas and opinions, effectively and persuasively

- a) Present information on complex subjects clearly and concisely
- b) Present information/ideas concisely, logically, and persuasively
- c) Use a range of writing styles for different purposes
- d) Use a range of sentence structures, including complex sentences, and paragraphs to organise written communication effectively ✓
- e) Punctuate written text using commas, apostrophes and inverted commas accurately \checkmark
- f) Ensure written work is fit for purpose and audience, with accurate spelling and grammar that supports clear meaning ✓