

2013-2014

Jim Wykes

Graduate Writing Consultant

and

Christina Klimo

Write Place Coordinator

University of Dayton

August 2012

Write Place Consultant Handbook

2 | P a g e

Mission

The Mission of the Write Place is one of service: writing

consultants appreciate the uniqueness of individual learners

and work with all students in their efforts to become better

writers. Write Place consultants encourage, guide, and

support student writers on any writing assignment and at

any stage of the writing process. To this end, we do not

proofread papers; we help students improve their writing

processes.

Marianist Identity and Mission: How Does it Relate to Us?

UD has this to say about the school as it relates to the

Marianist identity:

Founded in the Marianist tradition, the University is

committed to a vision of a distinctive educational

community. Inspired bythe Marianist philosoph, the

University focuses on educating the whole person in and

For Your Reflection:

Why did you choose to come to UD?

3 | P a g e

through a community that supports and challenges all who

become a part of it. The University forms an educational

community thriving on collaboration by people from diverse

backgrounds with different skills who come together for

common purposes. The University, as Marianist, challenges

all its members to become servant-leaders who connect

scholarship and learning with leadership and service.

(http://www.udayton.edu/documents/34697_TheUniversityo

fDaytonMission.pdf, emphases added)

This statement is a powerful one, and distinctly Marianist.

How does this influence our understanding of our roles as

writing consultants?

1. “[E]ducating the whole person [...]” – At the Write

Place, our aim is not exclusively focused on the paper

the student brings in. Instead, we see each assignment

as a model of the student’s writing skill; we use these

insights to supplement, hone, and correct this skill.

Despite the name, one’s writing skill encompasses a

slew of abilities that transcend writing, such as critical

thinking and the expression of ideas. Thus, the

consultation’s multidisciplinary approach seeks to

educate the whole person, rather than merely seeing

them as a student with a paper.

2. “ [T]hrough a community [...]” – Write Place Consultants

are a part of the University community: they are all

students. Their experiences, both good and bad, are

shared by the student body as a whole. Their role as

leaders does not diminish their role as students; rather, it

increases the passion and commitment with which they

serve their fellow students.

http://www.udayton.edu/documents/34697_TheUniversityofDaytonMission.pdf
http://www.udayton.edu/documents/34697_TheUniversityofDaytonMission.pdf

4 | P a g e

3. “[...] that supports and challenges[.]” – As the previous

two facets imply, a consultant’s role is tied into their

solidarity with their fellow student. Part of this role

involves encouragement: a consultant is likely to

recognize a trajectory beneficial for both the student

and the community. Neither a community nor an

individual is built upon complacency; however, a

consultant’s additional responsibility is to cast a

discerning eye upon the community and their fellow

students to constructively challenge them to aid both

in reaching fulfillment and achievement.

4. “[This community thrives on] collaboration [...]” – A

thriving school depends on the diversity of its students

and the recognition of their unique insights and talents.

The Write Place aims to accurately represent various

groups around campus to strengthen its supportof the

individual.

5. “[All] members [are challenged to become] servant-

leaders[.]” – Servant-leadership is a universally Christian

idea that underpins Marianist teaching and mission.

Modeled on the example of Jesus Christ, all Christians

are called to lead through humility rather than pride. A

servant-leader empathizes with suffering instead of

removing him or herself from it; a servant-leader seeks

to achieve solidarity rather than merely providing aid; a

servant-leader lives out examples rather than merely

providing them.

At the Write Place, we are called to be servant-leaders

by recognizing that our identity is the same as those

students whom we serve: we do not belittle, but guide;

we do not admonish, but gently correct; we do not

distance ourselves, but involve ourselves wholly.

5 | P a g e

What is the Write Place?

Common misconceptions about our service:

 Proofreading service: Proofreading merely fixes errors at

the sentence-level; Write Place workers aim to first

address problems at the level of ideas.

 Only for English class: Papers from all disciplines are

welcome.

 Only for academic essays: All writing is welcome, from

creative writing to personal statements.

 A “paper-fixing service”: A writing consultant is not a

car mechanic; the paper is not something that leaves

the hand of the student-writer in order to be processed

by the consultant.

 “I will get an ‘A’ on my paper now.”: The goal of a

consultation is to strengthen the student-writer, using

the paper as a representation of the student’s writing.

 “I don’t have to do anything during a consultation.”: In

all consultations, the person with the most active role is

the student. The consultant facilitates and guides the

student to critically think about their own paper its

strengths and weaknesses.

For Your Reflection:

What descriptive words come to mind when you

consider your role as servant-leader?

6 | P a g e

The many hats a consultant wears:

 The ally: As fellow students, we understand fully the

stresses and responsibilities faced by all student-writers

and can use these experiences to help the student

more completely.

 The coach: We encourage and strengthen the student-

writer in their quest to become a better writer.

 The commentator: In many ways, the consultant is an

observer whose comments and questions encourage

the student-writer to think about the writing process in a

different way.

 The collaborator: In the journey to strengthen the

student-writer’s abilities, sometimes the best role is that

of a fellow traveler, working alongside one another

rather than top-down.

 The writing “expert”: Ostensibly, the writing consultant is

well-versed in the abilities and techniques necessary to

write well.

 The counselor: Some writers are merely insecure or

worried about various factors in their writing – or there

are circumstances that hinder their ability to write. A

writing consultant can lend a sympathetic ear in order

to help the student-writer as a person.

 The task master: Part of the skill of being a consultant is

the ability to stay focused and organized; these skills

are invaluable for all consultations, especially the more

difficult ones.

7 | P a g e

Consultant Responsibilities (General)

Shifts

 Show up to your shifts on-time, if not slightly before –

some people have to leave slightly early due to their

class schedule!

 Don’t refuse a client because you know you will be

ending your shift soon. Occasionally, sessions are brief,

focusing in on a quick question. Additionally, it is

acceptable to simply transition the client to another

consultant when it is time for you to go.

Busy time

 Take people in the order that they arrive.

 Have people fill out a report if you are unable to

immediately work with them.

For Your Reflection:

What roles can you easily identify with and why?

8 | P a g e

 Focus your consultation if there is a line waiting – aim for

a 20-30 minute consultation.

 Greet new people as they come in, even if you’re

working with someone.

Down time

 You are allowed to work on homework if there are no

clients, but remember that you are there primarily to

serve the clients, so please be attentive and watch for

incoming students.

 Please do not wear headphones while on shift.

Reporting

 Fill out the report as completely as possible, including

the comment box. Be sure an email notification is sent

to the professor, per the student writer’s request.

The purpose of the comment box:

 Explains what you and the client accomplished during

the consultation.

 Elaborates on the points you circled.

 Informs the professor on the nature of the

consultation—what was explained to the student, what

parts she/he struggled with or had confidence in

o Remember: The comment section is the only

correspondence between the consultants and the

professor—what we worked on, what needed

improvement, what questions arose during the

consultation.

The comment box is not for:

 Anything regarding the quality of the paper (“This was

good/bad...”)

9 | P a g e

 Anything regarding the assignment (“This was an

unclear assignment…”)

 Anything regarding a student’s personality (“This

student was great to work with...”)

 Anything that doesn’t help us determine how the

consultation went

Trainings/Meetings

 Show up for meetings! They are mandatory.

 You get compensated for your presence at these

meetings.

 These meetings give you the opportunity to become

more familiar with the other staff as well as to learn

further about issues or problems in the Write Place.

Timecards and Payroll

 Count your hours!

 Be sure to use TutorTrac to log in and out when you are

on shift.

 Timecards can be accessed online through Porches.

Generally, timecards are due on the 15th and 30th of

each month. This is the system used by payroll to

process your checks. You must enter time in both

Porches and TutorTrac.

Sick policy and process

 If you are unable to show up to your shift, please send

out an e-mail to the rest of the staff in order to get a

substitute

 If you are unable to get a substitute, please notify

Christina Klimo and your shift-mates.

 Use discretion concerning any illness you may have –

keep yourself healthy!

10 | P a g e

Incidents

 Report any and all incidents to the WP Coordinator so

that they might be dealt with quickly and effectively.

 Also inform the other workers so that they can be

aware ofhow to deal with the situation if they also

encounter it.

What Does it Mean to Be a Peer Leader?

A peer leader is an individual who is able to set an example

for his or her classmates. They differ from a teacher in their

For Your Reflection:

Who on campus do you consider to be a peer

leader? Why? What qualities does this person

exhibit to help him or her stand out as a peer

leader?

11 | P a g e

method: in a classroom, the teacher’s authority and position

creates a top-down approach to learning that is economic

and efficient but occasionally distancing. A peer leader,

however, creates a more balanced approach, emphasizing

the common identity. On the other hand, peer leaders are

more than just regular students: they must take the initiative

in setting an example. Their responses to challenges and

problems are visual demonstrations to their peers – their

attitudes and actions set examples to be emulated.

Professionalism

Toward Student-Client

 Be pleasant and have a courteous attitude.

 Have welcoming body language, even when tired or

stressed.

 Avoid tactless or discourteous language when

discussing the student’s writing.

 Honor confidentiality – don’t talk about student-writers,

either to other consultants or student-writers.

 Avoid use of cell phones or other devices during

sessions.

Toward Other Consultants

 Be punctual to your shifts.

 Try to cover for sick or absent consultants.

 If possible, balance the number of consultations evenly

among shift workers, or come to an agreement on-shift

about the distribution of consultations.

 Complete consultation reports thoroughly.

12 | P a g e

 Maintain a tidy work environment.

 Try not to be too noisy, although the current work area

does not expect absolute silence.

Toward Faculty/Staff

 Never write any part of a student’s essay.

 Avoid negative conversations about faculty or the

school.

 Never suggest a grade value for a paper.

 Never criticize the grade or comments from a professor.

A General List of Best Practices

In order to create a similar experience for writers and to

deliver on our mission, please follow these best practices.

 Greet the student with a warm and welcoming

attitude.

 Sit next to the student writer.

 Give the student control of the paper. Do not hold a

pen or pencil in your hand.

 Invite the student to read the paper aloud.

 Do not write on a student’s paper ever, even if he or

she asks you to! (Do not touch a student’s laptop.)

 Ask questions of the writer to help engage him or her in

conversation. Do not tell the student what to write.

 Be certain the student writer is doing most of the

talking.

 Provide direction for the student writer by suggesting 2-

3 concrete actions he/she can take upon completion

of the session to improve the paper.

13 | P a g e

 Document the visit.

Hierarchy of Concerns:

 Consider what is prohibiting the “readability” of the

student-client’s essay.

 Recognize that, as the consultant, you represent the

“general academic” community.

 Do your best to view these in relation to one another:

o -Content

o -Organization

o -Mechanics

 Focus on global versus local concerns. (These are more

easily applied elsewhere by the student writer in the

future!)

 Provide the student-client “tangible” actions to take

when he/she leaves the session.

Thinking Ahead:

What are examples of global concerns?

What are examples of local concerns?

For Your Reflection:

Why is it important to follow the hierarchy of

concerns? Is it ever OK to skip over an element in

this hierarchy?

14 | P a g e

Questions to Consider Throughout the Session

Content

1. Does the paper lack substance?

2. Does the paper address the assignment?

3. Does the paper have too much information?

4. Does the paper have a thesis?

5. Is the topic/thesis too broad?

6. Is the topic/thesis too narrow?

7. Is there adequate evidence to support the thesis?

Organization

1. Is the paper organized effectively?

2. Do the main points relate to the thesis?

3. Are there topic sentences in each paragraph?

4. Do paragraphs have supporting sentences?

5. Is there an introduction?

6. Is there a conclusion?

Mechanics

1. Do mechanical concerns “slow down” the readability

of a paper?

2. Is the paper plagued by issues such as misspellings,

punctuation misuse, sentence fragments, etc?

3. Is the paper documented correctly?

4. What resources can the student use when

Working independently to help with mechanics?

15 | P a g e

Starting the Consultation

 Welcome the student! Small talk comes in handy-- you

help them feel at ease and (perhaps more importantly)

assert your common identity as a student.

o Always maintain your professionalism. Avoid

disparaging talk about the teacher, the class, or

even the University – you are an employee of the

University and are expected to act in that

capacity during your shift.

 Get the paperwork out of the way. This year we are

fortunate to have Customer Service Assistants to help

with this process!

o The paperwork is for both our records and those of

the teacher.

o Give them some space and some silence. Don’t

try to rush them, or give the appearance of such,

even if there’s a line.

o After they finish the form, take a cursory glance at

it, making sure that all the parts of the form are

filled out. Once again, this is for both our sake and

theirs; our demographic information is important

for our future development and assures they get

“credit” for coming.

 Sit next to – as opposed to across from – the student

writer. You are there as a sort of guidance counselor,

not a teacher. This is a further reflection of the peer-to-

peer model. It is also easier to read the paper along

with the student.

Before the Paper is Read

 Ask whether they have an assignment sheet; if they do

not, see whether they have a rough idea about what

the teacher wants for that particular assignment.

16 | P a g e

o Never assume anything about the assignment

unless you are forced to make a judgment call as

a consultant.

o This reinforces the idea that the professor is the final

arbiter. You are not there to judge, give grades, or

know all the answers.

 EXCURSUS: What do I do if the student has no

assignment sheet?

 Ask where the student is in the writing process.

o Your own approach will differ depending on their

answer.

 EXCURSUS: What are my possible

approaches? How do they tie into where they

are in the writing process?

 Chat about the goals for the session. You are able to

prioritize for the session a little bit better; it also gives

something as a tangible endpoint for the consultation.

o A lack of goals should not kill the session. Use your

expertise as a writer to discern weak points in the

writing (something you should ideally do as a

consultant anyway).

o This can also help with time constraints since long

consultations can be tiring for both the student

and the consultant. Having distinct goals for the

session allows you to streamline the process

without shortchanging the student.

17 | P a g e

General Consultation Strategies

 Have the student read the paper aloud.

o There are several reasons for this:

 Oftentimes, what sounds “right” mentally

actually is problematic once read aloud.

Pointing out which parts the student stutters or

pauses help you, the consultant, to navigate

the client toward rough sentences.

 Reading aloud also tends to force the student

to make corrections on the fly, often

unconsciously. Pay attention to disparities

between what they say and what is actually

written. Their corrected phrasing is usually

better than what is written.

 You, the consultant, have a greater chance

of catching errors if you both see the paper

and hear it at the same time.

o One thing to avoid – barring special circumstances

– is for you to read the paper to the student.

 This distracts you from doing your job properly:

just like the student writer, you will also make

unconscious changes. It also distracts you

from properly evaluating the paper.

o EXCURSUS: When is it okay to read the paper for

the student?

 As the student reads the paper, ask guiding questions.

o All of the work should be the student’s; you are

there to lead them to conclusions, but not to

blatantly provide conclusions.

 Act as the ideal reader. If the paper seems

like it is drawing a particular conclusion, try to

follow the chain of reasoning. If there seems

18 | P a g e

to be a link missing, ask the writer to explain

his/her rationale.

 If a piece of information seems misplaced, ask

the writer why they placed it there as

opposed to another place.

 The same logic applies to the paragraphs: if

the argument seems jumbled, ask the student

why he or she chose a particular flow.

 At the mechanical level, your role is both easier and

harder.

o Easier, because many times mechanics are far

more clear-cut – a comma splice won’t ever be

correct, for example.

o Harder, because it is very easy to lapse into the

role of editor/proofreader.

o Try to go for a balance:

 Catch errors – such as comma usage – early

in the paper. In correcting the student,

For Your Reflection:

What are some strategies that you use as a writer

when you begin a writing assignment? What

could you share with your client?

19 | P a g e

provide the general rule, explaining it through

example if need be.

 When the error happens again, remind the

student the error occurred before.

 From then on, provide hints – eventually, the

student should catch on and begin to correct

the error on his own.

 If the student is uncooperative or

unresponsive, then do not be afraid to be firm

with the student.

o EXCURSUS: How much silence is enough? How

much is too much?

o EXCURSUS: The Socratic Method – what is it?

 Never hold the pen/pencil in your hand while

giving the consultation, but urge the student

to take notes on needed corrections.

 The paper stays in the writer’s control, since it

is his/her voice.

 Let the student have the paper in front of

them to further encourage their control over

the paper.

For Your Reflection:

Jotting down notes can be a good technique in a

writing consultation session. How can you do this

without taking over control of the paper?

20 | P a g e

o EXCURSUS: Consultations without a hard copy.

 It is not up to you to catch every little mistake

or to discuss everything in the consultation.

 Keep a mental tab of particular problems;

these can be saved until the end, to give

“homework” to the student. This stresses the

idea that the writing consultation is not just

confined to the session itself, but rather can

be applied using the student’s knowledge.

 To go over every sentence is both exhausting

and also possibly too controlling.

 Try not to smother the writer’s “voice” in the

paperThis is sometimes the first casualty of a

consultation. As a gifted writer, there are

certainly words or phrases that you

automatically avoid, or certain words you

automatically replace. Think carefully before

suggesting the same for the student. A good

clue is if your rationale for a particular change

is “...because it would be more descriptive.”

Our work should be at the level of

communicating ideas; look for clarity of

thought rather than the writer’s style.

 EXCURSUS: What type of changes can be justified, and

which ones are possibly too close to mere

proofreading?

o Be aware of citations.

o There are books to use that talk about citation.

Reference those!

 EXCURSUS: Modeling behavior.

Be sure to ask the student (or consult the assignment

sheet) about the teacher’s citation guidelines.

21 | P a g e

Parts of the Paper

o Opening paragraph

o Pay attention to the thesis statement.

 Does the teacher want a closed or open thesis?

 Ask the student whether you understand the

main ideas of the paper from the thesis

statement.

 In a closed thesis statement, see whether the

parts correspond to the ideas in the paper.

 A thesis statement is not always just one

sentence.

o Many students tend to start with overly broad ideas;

help them narrow it down!

o Others fail to tell the reader what they plan on talking

about, or place too much information in this

paragraph.

o See if you can “predict” what the student will be

talking about for the paper. If you are wrong, this

may indicate a problem with the paragraph.

Helpful Hint!

Consider that strong thesis statements identify the

topic, convey the writer’s attitude toward the topic

and provide some sort of direction for the reader.

This is often the best place to start a session.

22 | P a g e

o Body paragraphs

o Topic sentences: make sure that they accurately

guide the paragraph. Once again, ask, don’t tell; it

helps to say something like “so you’re going to talk

about [x] in this paragraph?”

o Information

 Students tend to repeat information. Try to

identify this repetition.

 Another problem is the “infodump”, which is

merely the statement of facts without any sort of

flow. Help talk them through the relevant

information.

 “Dud” paragraphs can be cannibalized for later

use!

o If a paragraph is too long or short, try to phrase your

correction in terms of ideas: “I see that you have a

couple of thoughts going on here – do you think you

could separate them?” or “I don’t think that you

really explained that idea enough for me to

understand it. “Are there any resources you can get

more information from?”

o Closing sentences: see if the student properly

summarized the paragraph AND provided a proper

lead-in to the following paragraph.

o Try to break writers of the five-paragraph essay

format. This is a common format for freshmen, since it

is so prominent throughout high school. Explain whyin

terms of ideas. (Try to help the writer think of

paragraphs as ideas to be fully explained! If she has

five ideas, she can have five paragraphs or maybe

more if one idea needs more than one paragraph

for the explanation.)

23 | P a g e

o Closing paragraph

o Make sure the writer doesn’t just repeat the first

paragraph. The writer can incorporate more specific

ideas from the paper into the final paragraph, to

remind the reader specifically what he or she read.

o This should, of course, tie everything together in the

paper.

o “Restating the thesis” does not mean to merely re-

present the thesis verbatim from the opening

paragraph. This is a common mistake.

o It is also helpful to leave the reader with something to

think about. Remind the writer that this is their last

chance to explain to their audience why this piece is

important or how each point connects.

Ending the Consultation

Review what was accomplished in the consultation.

o Things at the beginning of the paper may have

slipped the writer’s mind.

o As previously mentioned, the idea is to give the

writer something to accomplish independently –

reinforce rules and general concepts so that they

might be applied throughout the paper with a little

help on the part of the student writer.

 Invite the student-writer back for another consultation

o There is no such thing as a perfect paper.

o A consultant’s job is not to produce a sparkling

paper but to produce a better student-writer.

 Request feedback, either immediately or anonymously.

o We have evaluation forms for a reason.

o You can ask the writer whether all the goals for the

session were realized; anything pressing will likely

24 | P a g e

be revealed, even if small things might go

unmentioned.

Occasionally, there will be consultations that require more

discretion or specialized approaches. These still fall under

the responsibility of the writing consultant, though, so you

need to be prepared.

Email or Online Consultations

The difference

Situations like these can seem to violate the peer-to-peer

model, seeing as there is no way to truly gain a face-to-face

question and answer format. It also appears to place the

paper in the hands of the consultant at the expense of

writer control.

Helpful Hint!

To close a session, it is helpful to summarize for the

client the 2-3 key actions that he or she should

take to get the paper moving in a positive

direction. Most sessions will end, and there will still

be work to be done on the paper. Invite the

student back! The writer can use the Write Place

more than once for an assignment.

25 | P a g e

Potential pitfalls of the session

These consultations, if unchecked, can turn into

proofreading; many of us have likely done the same thing

on a friend’s paper. It can be easy to focus on making the

paper better rather than revising to make the student writer

better.

Strategies

 Keep a solid grasp on the idea of a consultation. This

will guide your overall vision.

 If something must be grammatically corrected, you

can utilize the clarity of the written word to your

advantage:

o Provide the rule behind your change so that it

might be applied to other areas.

o Refer back to comments you have already

previously made; this allows you to “wean” them

off of your comments, forcing them to apply the

same rule in a different situation, ending with the

ability to spot these errors without input from you.

 Some strategies can be directly applied from a

“normal” consultation:

 Ask questions; this will force them to answer it.

 Whenever you ask a question, provide a rationale: “I’m

not too sure what you mean here because you haven’t

told me what this word actually means.” Stopping with

just the first part is too vague (they can’t change it if

they don’t know why), but the second part would turn

into a directive (“[X] word means [Y]. You should add

that in”). Again, use your best judgment.

26 | P a g e

 Your comments should maintain a friendly tone. Since

you are lacking verbal and physical cues, your phrasing

becomes much more important – think hard about

how your comments could be taken by the client

ELL (English Language Learner) Students

The difference

Unlike the other groups you will see at the Write Place, ELL

students do not natively speak English. Though many of the

students have gone through UD’s own Intensive English

Program (IEP), their knowledge of the language will vary,

which can present a challenge for writing consultants.

Potential pitfalls of the session

There are two primary dangers of the ELL consultation. The

first is the tendency to focus on nitpicky grammar rules to

the exclusion of the broader picture. Understandably, that is

what many ELL students would like to fix! The second danger

For Your Reflection:

What concerns do you have about responding to

students via email? What are the benefits of this

type of consultation session?

27 | P a g e

involves underestimating the student’s ability to

communicate – clumsy phrasing can mask a unique

thought process or idea, and too often this is not the focus

of the consultation.

Strategies

 As with online consultations, always keep in mind the

mission of the Write Place: improving clarity of thought,

not just the mechanics.

o One common mistake involves articles, especially

“a/an” and “the.” Problems such as these are not

unimportant, but must be seen in context. For

example, in some cases, it is unclear whether they

are talking about a general concept or a specific

one because of the article use. As always, ask

questions about their intended meaning, using

their explanation as a springboard for discussion.

 Act as a cultural exchange: use your experience as an

American student.

o The traditional essay format – opening with a

thesis, body paragraphs, conclusion – is not always

an intuitive format, but it is the most common in

American schools, and it is likely the format all of us

raised in the American school system learned. ELL

students have to relearn writing, not only in a

different language but also for a different

audience with different expectations.

o On the other hand, there are some formats that

you, the writing consultant, have not encountered

that could still work relatively well. Use your

knowledge of the professor’s expectations to

ascertain whether it still does its job adequately.

28 | P a g e

o Idioms and turns of phrase are difficult to grasp;

explain these.

o Knowledge that is considered “common

knowledge” may differ from student to student

and country to country.

o Talk a little bit more to them: ask them questions

about their culture and their worldview! It may

help in the paper, and you just may learn

something new.

Graduate Students

The difference

The major difference between graduate students and

undergraduates is the length and intensity of the papers.

While the average undergraduate paper may be three to

five pages, graduate students may be working on much

longer papers, sometimes twenty or more pages in length.

Potential pitfalls of the session

As an undergraduate consultant, there may be a feeling of

being overwhelmed by the scope and size of the paper,

especially if it is in a subject area with which the consultant

may be unfamiliar.

Strategies

o Don’t panic! As a writing consultant, you know what

writing should be. Sustaining an argument over thirty

pages may take more steps, but it looks similar to an

argument sustained over three.

29 | P a g e

o Your unfamiliarity with the content may actually be a

good thing, since it gives you the opportunity to focus

on structure. Also, you can ask questions about the

content – if you are attempting to understand the

concept and the paper isn’t clarifying things, that may

point to a weakness in the argument or explanation.

Students with Disabilities

The difference

These students often have difficulties with traditional

methods of writing and learning. Certainly, you can invite

them to seek out additional support at the LTC Office of

Learning Resources.

Potential pitfalls

The biggest problem would be to underestimate their ability

to learn; they are too easily (and unfairly) labeled “slow” or

“stupid,” making a consultation a frustrating experience.

Strategies

o Try all sorts of approaches. People learn in different

ways: visually, kinesthetically, and aurally. There are a

number of resources at your disposal while at the Write

Place.

o Keep your attitude in check. Don’t be rude or assume

that the student cannot understand a particular

concept: keep trying until you’ve exhausted all your

options! The success may be minimal, or you may not

30 | P a g e

get through the entire paper, but whatever you can

accomplish is acceptable.

English Intercultural Sections

The difference

Instead of working with one isolated student, you gain the

opportunity to work with an entire class of students, working

closely with the teacher.

Potential pitfalls of the session

The tendency is to treat students in isolation, as in a normal

writing consultation.

Strategies

o Ascertain what the teacher desires for the assignment!

Instead of telling the student to ask their professor, you

are able to speak much more authoritatively about the

assignment and its requirements. Use those insights.

o Track the long-term progression of the students: you see

their work from beginning to end. Identify the

weaknesses and strengths of the writers individually and

tailor your consultation to those.

31 | P a g e

Athletes

The difference

In order to these students to not jeopardize their playing

eligibility, it is so important to avoid touching the athlete’s

laptop, provide any “extra” help, or write for the athlete.

While we should avoid these situations with all students, it is

even more crucial for athletes.

Potential pitfalls

Treating an athlete as fundamentally different from a

normal student.

Strategies

o Always keep in mind that the athlete is a regular

student writer. Use the same consultation strategies

during your consultation with them!

o Be sure the writer does not forget to log in and out of

TutorTrac. The Office of Academic Support for Athletes

will use this software to track the writer’s study time.

32 | P a g e

Excursus Defined

How do I avoid talking about the University in a negative

fashion?

While it does seem be the quickest way to bond with a

student, and while there are legitimate concerns and

problems that can be raised, such problems have no place

in a professional setting. You, as a consultant, are balancing

your dual identity both as a University employee and as a

student. While it is essential to project the role of a student in

order to ease the mind of an a student writer, you must also

maintain a professional appearance, firmly redirecting the

student’s problems with a quick smile but a rerouting

question back toward the paper itself.

What do I do if the student has no assignment sheet?

Such an occurrence is common, unfortunately. The best

that you can do is to use your general knowledge of the

assignment – or as best as you understand it – and work

from there. Tell the student when you are pulling from your

own experience; this can actually help them realize that

you are a student just like them. When the student is relaxed,

they may remember more about the assignment that they

had forgotten!

What are my possible approaches? How do they tie into

where they are in the writing process?

At the Write Place, we help anyone at any stage of the

writing process. Depending on where they are, your

approach will vary. If they have nothing, help them

33 | P a g e

brainstorm; if they have a rough outline, focus on the

structure; if they have a rough draft, focus on the areas

where they might expand; if they have what they believe to

be a final draft, utilize your normal consultation methods. At

no point should you sacrifice the hierarchy of concerns, but

let its flexibility work to your advantage.

When is it okay to read the paper for the student?

While normally reading aloud is the task of the student

writer, there are a number of circumstances where you, the

consultant, can read the paper out loud. Some students

with disabilities have troubles reading aloud; other times,

non-native speakers do not feel confident enough in their

English skills.

How much silence is enough? How much is too much?

The rule of thumb is the purpose of the silence. Some

students will wait for you to answer the question for them, in

which case it would be more fruitful to prompt them with

another question. Others, however, merely need to mull the

question. As with most situations, you should always use your

judgment – there is rarely a hard-and-fast rule.

The Socratic Method – what is it?

This is merely the process by which one draws answers or

statements out of an individual through the use of questions.

The key is the use of questions that move the conversation

forward. Thus, simple yes or no questions are more

obstructive than helpful.

34 | P a g e

Consultations without a hard copy.

Working from a computer screen can be more tiring than a

usual hard-copy consultation. That said, utilize the

technology! Copy and paste can allow you to move (rather

than eliminate) information.

Conclusion

Your role on campus is a unique one! Consider that every

opportunity for writers to converse about what is “good”

writing is a valuable experience. Also know that you are

part of a team. Talk to your shift-mates, ask questions, and

discuss situations. This is an opportunity for you to also grow

as a writer. Enjoy your role as a Peer Leader!

