Personal Error Inventory Description*
An important part of your work this semester will be developing your Personal Error Inventory (PEI). Your inventory will be a set of pages where you record the important editing problems you have encountered in your writing. Sometimes you'll recognize these problems yourself by reading your own writing, working with your classmates, and through your reading. Other problems will be pointed out to you by your classmates, your instructor, grammarcheck on the computer, and writing center consultants. You will do one formal error analysis of an essay with your instructor in one of your conferences. This is another source of information about the errors that you make when you write in English. Include your Error Analysis Page in the front of your Personal Error Inventory. Any of the kinds of errors on the error analysis sheet may be the focus of entries in your Inventory.

Your Personal Error Inventory should help you recognize writing problems so that you either no longer make them or you can find them quickly when you revise and proofread your own writing. Your PEI should function as an individualized reference for you when you prepare future writing assignments.

1. Keep your Personal Error Inventory in a special section in your 3-ring notebook for this class, or save this assignment as a special file on your computer or a floppy disk.

2. When you receive your essay marked for grammar and mechanical problems, make all the corrections that you can on the same copy of the essay. Make an appointment to meet with your instructor to discuss the problems that were marked and your corrections. If you do not know how to correct something, be sure to ask about that in your conference. You and your instructor will complete an error analysis of this essay using the page in your packet.

3. After you have finished an error analysis of one of your essays with your instructor, begin working on your Personal Error Inventory activities. If you begin this work early in the semester, you will be able to apply what you have learned in the essays you write later in this course.

4. Usually, you and your instructor will select 3 topics that have been a problem for you and that interest you. You will then create a page for each topic. Using a computer and saving your PEI on a floppy disk works well because you can add sentences from later essays that have this same type of error. For each topic, copy the sentences from your essay that had the error. Then correct the error and copy that new sentence below the original. The last step is to add your analysis of your error. Explain why your original sentence was wrong and why your new sentence is correct. Write this analysis in your own words. Sometimes your analysis will include information about how English differs from your first language. Your analysis should include anything you’ve learned about the error from Keys for Writers, your instructor, the Writing Center, or elsewhere. Sometimes your instructor will give you different directions depending on the topic you are working on. Not all students have many grammatical or mechanical problems using English. These students can choose to work on aspects of their writing style instead. Examples of these topics are: sentence beginnings, sentence length, or sentence variety or a Personal Error Log. The directions for writing a Personal Error Log follow the Error Analysis page in your packet.

5. If you had problems overusing And, So, and But at the beginnings of sentences, writing Comma Splice sentences, or writing Relative Clauses, use the special directions for each of these topics. These directions follow the Error Analysis page in your packet.

6. Continue to add problem sentences from all of your essays to your PEI. You may notice that you have fewer of these problems in your later essays. However, you may also discover some interesting and different examples of your problems in later essays. One of the goals of the PEI is to improve your skill in proofreading for your typical problems.

7. Bring your PEI analysis to your conferences for review. Your instructor can make additional suggestions and corrections in your work. At this point, you have the option of having a computer conference. Submit a draft of your PEI as an attachment to an e-mail message to your instructor. Revise your PEI based on the comments your instructor sends back to you. Each draft of your PEI that you submit this way can be worth up to 10 points of your total points for Conferences.

8. At the end of the semester, you will need to submit your finished PEI. Your PEI should include at least one Error Analysis page that you completed with your instructor. You will also attach the examples, corrections, and analyses you have done for each of the 3 topics you selected. Examples from all of your essays of the problems you had related to the 3 topics you chose should be included in your PEI.

9. Your instructor will read your PEI, grade it, and return it to you when you come for your final exam. You will be able to keep your PEI to use as a writing reference tool.

Two good examples of Personal Error Inventories are included in your packet.

.

*This assignment was adapted from an assignment designed by Chris M. Anson.

ERROR ANALYSIS

After you receive an essay marked for grammatical and mechanical problems, you will need to make the necessary corrections. Then, bring the essay with your corrections to a conference and together you and I will classify the kinds of errors you have made. This effort should give you some ideas about topics you need to study or pay special attention to when you proofread your next paper. The Error Analysis page that you complete with me will be worth 25 points toward your Personal Error Inventory total for the semester. This is an activity that you cannot do alone or at the Writing Center if you want full credit for your Personal Error Inventory. A sample Error Analysis page is included in this packet.

Name __________________________________ Essay _____________

 ERROR ANALYSIS SHEET
TYPE OF ERROR
TOTAL NUMBER OF ERRORS
REFERENCES*

Most Serious Problems

Agreement: noun‑pronoun

p. 306‑310

 subject‑verb

p. 292‑302

Pronoun reference ???

p. 306‑309

Verbs: tense

p. 280‑290

 form

p. 384‑86,290‑292,273‑278

 conditional

p.287‑290

 modal

p. 382‑384, 279‑280

Sentence Structure:

 fragment

p. 260‑265, 388‑389

 run‑on

p. 265‑267

 relative clause

p. 397, 320‑326

 comma splice

p. 265‑267

 compound sentences

p. 251, 243-244,

Intermediate Problems

Word order

p. 252, 388, 239‑241, 316‑317

Parallelism

p. 253‑254

Word choice

p. 225‑236

Word form: plural/singular

p.376, 361-362

 count/noncount

p.375-377

 part of speech

p.313-314

Prepositions

See Grammar supplements in your Packet, 392‑395

Articles

See Grammar supplements in your Packet and p. 375‑380

Mechanical Problems

Punctuation: comma

p. 329‑338

 semi‑colon

p. 344‑345

 other

p. 345‑349, 338‑341

Capitalization

p. 352‑354

Spelling

361‑364, and in your packet

* Page references are to Keys for Writers 2nd. ed. by Ann Raimes

