Our Philosophy on Grammar

A paper can be grammatically correct and still very difficult for readers to understand. Likewise, a paper can be logical and clear despite a few grammatical errors. In our experience, most readers will forgive a few grammatical errors if they can understand what the writer is trying to say. Errors become most noticeable when a writer’s thoughts or arguments are unclear.

[bookmark: _GoBack]Our philosophy here at the Global Communication Center is to first focus on making your arguments and ideas clear and rhetorically sound before focusing on grammatical errors. We believe this focus on clarity will improve your writing more than if we just eliminated sentence-level errors from your essay. We also believe that strategies for clear writing are much easier to learn than English grammar rules, which can only be learnt through repetition over long periods of time. By providing you with rhetorical principles that you can learn to utilize independently, we seek not only to improve your texts, but to also make you a better writer.

Although we can be a resource for improving your grammar, our fundamental objective is to help make your ideas clear, organized and rhetorically effective.

