The Error Notebook or Error Log

The Error Notebook is just a three column notebook: the left column displays an error you commonly make (spelling, grammatical, usage, documentation, etc.), the middle column describes the error or explains why you make that error or the situation in which you usually make the error, and the right column displays the correct form. You can add additional columns, if need be, to designate the assignment(s) where the error was found or to label kinds of errors (spelling, punctuation, sentence boundaries, etc.)  Here's an example, with two entries:

	Error
	Reason
	Correction

	The use of computers in the classroom has effected the quality of learning.
	Easy to mix effect and affect up, and the noun forms are different. Effect as a verb means to bring about; effect as a noun means a result; affect as a verb means to influence.
	The use of computers in the classroom has affected the quality of learning. 

	"Another reason for using computers are all the information that is available on the Net."
	Subject-verb agreement. The subject is singular (reason), but the verb (are) is plural. I think the word "computers" confused me. 
	"Another reason for using computers is all the information that is available on the Net." 


Encourage students to start an error log. Look at errors marked on rough drafts by peers and explain what that error is. Start an error notebook with them. (Have them write it in THEIR notebooks!) Once you've identified several errors and have logged them in, put check marks in the margins of the paper and see if you can get the student to articulate the errors and write full entries in the error log. 
