

Correction code for compositions

Use the following code to work on the corrections your instructor has pointed out. Take the time to do it carefully, because this is the part of the writing exercise that will teach you the most.

Symbol Meaning

A. Grammar

con. "concordancia": agreement (for example, between a noun and its adjective; between a verb and its noun: same number, same gender)

art. wrong or missing article

pron. wrong, missing, unnecessary pronoun

s/e error with ser/estar

s/c error with saber/conocer

Vf wrong verb form (person)

Vt wrong verb tense (present, preterite, imperfect, present perfect, pluperfect, future, conditional, command)

Vm wrong verb mode (preterite, imperfect, subjunctive, indicative, infinitive)

Vr wrong or missing reflexive verb

a.p. error with "a personal"

OP "orden de las palabras" error in word order

frag. fragment

prep. missing, wrong or unnecessary preposition (a, antes, con, contra, de, desde, en, hasta, sin)

p/p error in use of por/para

B. Orthography

ort. "ortografía": spelling error

ac. acento: wrong or missing

p. punctuation error

C. Vocabulary

angl. "anglicismo" : direct translation from English (restate this in Spanish)

voc. "vocabulario" error in choice or use of word or phrase

D. Other corrections

() omit

∧ insert

? meaning is unclear

log. logic is faulty

* EXCELLENT!

To correct your grammar mistakes, check your class text, especially the grammar explanations. Be careful with the dictionary! Always state your sources completely. Explain how much help you received and on which specific parts of the assignment.