Proof correction marks

(based on BS 5261 part 2)

Instruction	Textual mark	Margin mark	Comment
No corrections on this page	[None]		Mark indicates that the page has been looked at.
Leave unchanged ('stet')	InterColor consortium	\Diamond	Often added to cancel an instruction wrongly requested.
Remove unwanted marks	under no circumstances	×	May be applied to blemishes in reprographics
Refer to appropriate authority	InterColor consortium	?	For use when the proofreader is unsure, or where a style guide can be referred to
Insert new matter	The red hen	little	
Insert additional matter	required./However, as	⋌ �	Additional matter is supplied on a separate sheet marked with reference letter.
Delete	See the table on page 5.	87	(In practice, these are usually the same in modern type- setting: 'close up' can be inferred from context.)
Delete & close up	See the table on page 5.	<u> </u>	
Substitute character	The little red h <mark>y</mark> n	е	
Substitute string of characters e.g. word	The little red then	Ыаск	Vertical marks at end of line help to indicate boundaries.
Wrong type font used; replace with correct font	Too(many)cooks	\otimes	(May also need to refer to style guide or give type specifications.)
Insert a full point	This sentence must end	0	(The encircling ring helps to identify the character, which might otherwise be mistaken for a spot on the proof.)
Insert a colon	This clause has a point	③	
Insert a semi-colon	This is wrong I should	;	(In this example, a semi-colon is being substituted rather than inserted.)
Insert a comma	Fish/chips and peas	, or ()	(As a comma is so small, to circle it might be wise.)
Insert single quotes	The liberated territory	ý ý	The additional mark under the punctuation helps to indicate the superscript positioning
Insert double quotes	The liberated territory	" "	
Insert apostrophe	The childs pajamas	ý	
Substitute character in superscript or subscript position	23,500 m ³ of lumber	3/	
	An escape of CO2 gas	2	

This card was prepared by Conrad Taylor of Popular Communication Courses — see http://www.popcomm.co.uk

Instruction	Textual mark	Margin mark	Comment
Set in or change to italics	An <u>incredible</u> fortune	Ш	
Set in or change to bold	An incredible fortune	~~	
Set in or change to bold italics	An incredible fortune	₩	
Set in or change to capitals	When in Rome, do as	=	
Set in or change to small capitals	When in Rome, do as	_	(Some typefaces have a complementary 'expert set' containing small capitals.)
Capitals for initials; rest in small capitals	When in Rome, do as	=	
Change capitals to lower case	FAILURE is seen	#	
Change small capitals to lower case	FAILURE is seen	#	
Change italic to roman	An <i>(incredible</i>)fortune	4	
Start new paragraph	are confirmed. The new name for the company is		
No new paragraph; run on	are confirmed. The new name for the	ے	
Insert space between characters/words	This type face is called	7 or #	# is typographer's shorthand for 'space'.
Close space between characters/words	This type face is called	C	
Indent text by amount indicated	are confirmed. The new name for the company	☐ 1em	(An em is a space equal to the body size of the type;
Cancel indent	are confirmed. The new name for the company	۲	other units of measure could also be used e.g. millimetres.)
Transpose characters	Accidents ahppen	J	
Transpose words	This fat full cheese	J	
Take over to new line	Cider apples have been a major source of income	С	
Take back to preceding line	Cider apples have been amajor source of income	٥	