FOR INSTRUCTORS
UW-Superior Writing Center FAQs

FOR INSTRUCTORS
UW-Superior Writing Center FAQs, continued

Page 1 of 1

Who can have a Writing Center consultation? 	

Any UW-Superior undergraduate or graduate student (both campus and distance learning) can use the services of the Writing Center for any piece of writing they are doing for any class or for their internships and on-campus jobs. We also see students about writing that is not assigned—for instance, resumes.

Faculty and staff can also schedule individual writing consultations with the Writing Center director or assistant director. For more information, contact Dr. Deborah Schlacks, Director of the Writing Center, dschlack@uwsuper.edu or (715) 394-8235.

What can my students expect from a Writing Center consultation?

Our consultants will set an agenda with your students on arrival for consultations. Setting an agenda helps focus a consultation on a student’s needs, whether that be topic ideas, thesis statements, organization, research and citation, or other needs. The consultant then talks with the student about his or her writing, offering suggestions and working together with the student to help arrive at ideas for the written work.

Face-to-face consultations typically last 30 minutes; online sessions require 45-60 minutes.

Who are the consultants?	

The Writing Center consultants are UW-Superior undergraduate and graduate students from a variety of disciplines. Each consultant must demonstrate excellent writing skill and “people skills” prior to being hired and then must complete a comprehensive training process.

Get to know more about our consultants by visiting http://www.uwsuper.edu/writingcenter/employees/index.cfm

How can I encourage my students to visit the Writing Center?

Surveys of UW-Superior Writing Center clients have shown that instructor encouragement is the most frequently cited reason for student visits to the Writing Center. Here are a few ways you can encourage your students to make use of this service:

Have one of our consultants visit your class. The Writing Center consultants will be happy to visit your classes to talk to your students about the Writing Center. A classroom visit takes only five to ten minutes of class time. To schedule a visit, contact Yvonne Rutford, Assistant Director of the Writing Center, yrutford@uwsuper.edu.

Require, or offer extra credit for, a Writing Center consultation. Many instructors build a required Writing Center consultation into student writing assignments. If you choose to require a Writing Center consultation, you can help our consultants prepare by notifying us what the writing assignment is and when we can expect your students to visit. (Tip: Please allow adequate time for your students to complete their Writing Center visit. Depending on the class size, up to two weeks’ notice will help ensure that all your students can make appointments.) If there are specific expectations of the genre, it would also be helpful if you could provide a model example of the genre. You can e-mail this information to Yvonne Rutford, yrutford@uwsuper.edu.

How will I know that my student visited the Writing Center?

Simply ask your students to request “instructor notification” of the consultation and make sure your students know your campus e-mail address. You will receive an e-mail letting you know your student completed a Writing Center consultation.

How can I help my students make the most of their Writing Center visit?

Encourage your students to bring the assignment details with them to the consultation. Your students can make use of Writing Center consultations at any stage in the writing process, but regardless of the stage, it is helpful for our consultants to know the overall requirements for the assignment. If a consultation will concern a rough draft, encourage your students to bring the drafts with them for in-person consultations or to have them on hand and ready to paste onto the online whiteboard for online consultations.

What don’t the Writing Center consultants do?

Because our mission is to help students become better writers, our consultants do not proofread and mark corrections on student papers but, rather, help your students learn strategies so they can better proofread their own papers. Our consultants do not take over authorship of your students’ work; instead, they hold conversations with your students about the written work and offer suggestions, while leaving authorship in your students’ hands. Further, our consultants do not discuss with your students any personal comments about the writing assignments or grading of student work; that is strictly between instructor and student.

What else do my students need to know?

Your students can meet with our consultants in the Writing Center (Swenson 1030) or online during the following hours: MTTH, 9:00-5:00; Wed., 9:00-9:00; Fri., 9:00-4:00. Opening day for Spring 2013 is January 23.

The Center also offers online consultations from 5-11 pm on Thursday evenings, and from 6-11 pm on Sunday evenings. For Spring 2013, these evening services begin on February 14.

Your students can make appointments by going to http://www.uwsuper.edu/writingcenter/ .
Appointments can also be made by phone at (715) 394-8095 or in person in Swenson 1030.

Drop-in consultations are often available, but to be certain to be able to see a consultant, students should make appointments!

Visit us at http://www.uwsuper.edu/writingcenter/

Or contact:
Dr. Deborah Schlacks
Director of the Writing Center and Coordinator of Writing across the Curriculum
Swenson 1030A (715) 394-8235
dschlack@uwsuper.edu
or
Ms. Yvonne Rutford
Assistant Director of the Writing Center
Swenson 3094
(715) 394-8387
yrutford@uwsuper.edu
Page 2 of 2

