Contributor: J. Herrick, The Writing Program, j-herrick@northwestern.edu
Posted: 2009
Comment: What is most useful about this handout on symbols for ESL (English as a Second Language) writers is that it divides the errors into those that interfere with a reader comprehending the writer’s intended meaning and the more superficial errors. It is best to have a student focus on only one or two errors at a time, until they are mastered, starting with the most serious errors. A teacher might also choose to have the student focus on one more serious error and also one less serious error. It is also important to distinguish those errors that even a native English writer would make (e.g. omitting a comma after an introductory element) from those errors that are specific to ESL (using the wrong preposition).

NOTE: the control of the correct use of articles (a, an, and the) is usually the last to be masters, so be careful not to focus on these errors. They will begin to disappear more from the student reading and listening to native speaker use English than focusing on these as errors to be corrected.

ESL Grading Symbols

Global Errors—more serious errors

(These errors usually make understanding your meaning more difficult)

	Symbol
	 Explanation
	Page

	Verb tense
	Incorrect verb tense
	

	Verb form
	Verb incorrectly formed
	

	Modal
	Incorrect use or formation of a modal
	

	Cond
	Incorrect use or formation of a conditional sentence
	

	SS
	Incorrect sentence structure
	

	WO
	Incorrect word order
	

	Conn
	Incorrect or missing connector
	

	Pass
	Incorrect formation of the passive voice of the verb
	

	Unclear
	The meaning is unclear
	

Local Errors—less serious

(These errors may distract the reader, but they do not make it difficult for the reader to understanding your meaning.)

	Symbol
	Explanation
	Page

	SV
	Incorrect subject—verb agreement
	

	Article
	Incorrect use of articles (a, an, the)
	

	Number
	Problem with the singular or plural form of a noun
	

	WC
	Incorrect word choice
	

	WF
	Incorrect word form
	

	Nonidiom
	Nonidiomatic (not expressed this way in English)
	

Other Errors

(These errors are commonly made by native speakers, not ESL errors, just English usage errors)

	Symbol
	Explanation

	Cap
	Capitalization—capital letter is needed or not needed

	Coherence
	Coherence—one idea does not lead to the next in a logical or understandable way

	Cs
	Comma splice—two independent clauses (sentences) joined together with only a comma

	MM
	Misplaced modifier—the modifying word (adjective or adverbs) is not next to what it modifies

	Frag
	Sentence fragment—an incomplete sentence, often broken off from the preceding sentence

	Intro element
	Comma is needed after an introductory element (word, phrase, or clause)

	Pro ref
	Pronoun reference—it is not clear what noun the pronoun is referring to

	Pro ag
	Pronoun does not agree with the noun it is referring to in either number (singular or plural) or gender (masculine or feminine)

	Run-on
	Two independent clauses are joined with no or the wrong punctuation

	Sp
	Spelling error

