I just read an article from the Wall Street Journal about poor grammar, spelling and punctuation.  Rather than the whole article, I am copying just a few sentences.  Thought you might be interested. There really are Consequences.
 

: I'm mentoring a young, ambitious engineer in our company. He's competent and demonstrates his energetic drive every day. However, he constantly makes spelling and grammatical errors in his writings. I've asked him to utilize spell-checking and re-read his emails. But mistakes such as confusing "our" with "are" and "there" and "their" aren't picked up with the computer tools. It's been over a year and he's still making these mistakes. What would you suggest as an appropriate next course of action? 
 

Spelling and grammatical errors indicate a lack of professionalism that can get in the way of your success.
 

A: While it is clear you have casually mentioned to your mentee about his spelling and grammatical errors, it sounds like it is time you have a more formal, direct discussion with him about his mistakes. It may be that he doesn't fully understand the gravity of the problem and the impact it can have on his career. "He needs to know that these mistakes are getting in the way of his success and that his lack of professionalism and inaccuracy is unacceptable," says Brad Karsh, president of JobBound, a career consulting firm.
 

To be sure, in this world of online communications, hastily written texts and emails filled with spelling and grammatical mistakes are easily accepted in an individual's personal world. But they are still unacceptable in the business world, 
 

In your discussion, you'll want to stress the importance of being detail-oriented in written communication. "Tell him if he is serious about his ambitions, he can't risk being perceived by senior leaders as immature, illiterate or lacking attention to detail," 
 

Whether your mentee's grammatical and spelling issues are the result of hasty work processes or a learning disability, he is lucky to have someone who has taken the time to notice a potential career derailer and work with him.
 

[image: image1.png]


CAREERS Q&A
AUGUST 27, 2009, 1:12 P.M. ET

Can Poor Spelling Derail a Career? 

Article
By TODDI GUTNER
