Teaching Tips for Writing—Page 1
Alison Murray Levine, University of Virginia

A Short Guide to Teaching Writing in Any Course

Principles
· Brief, regular assignments (in-class, outside, exams w/open ended Qs)

· Don’t have to read/grade everything

· Break complex assignments into stages

· Give students opportunities to talk about their writing

· Let students know what you are reading/grading for

· Teach them to be better self-editors; provide editing guides and exercises

· Separate marking (comments for improvement) from grading (numbers for assessment)

What students can learn about writing in a content course

(see A vos plumes! for a more detailed guide to these principles, in French)

· Question: what the question is and why it matters 

· “I am writing on the Q or problem—not topic—of X because I want to find out why or how—not if, whether, what”

· Introduction: follow formula—consensus, destabilizing moment, cost to reader of not resolving problem, claim—then throw away and write new intro if you want

· Argument: series of claims that make sense—you should believe this because of A,B,C

· Evidence: shows that A, B, and C are in fact true

· Acknowledgement of other arguments and responses

· Organization: thesis statement; one main point per section that supports thesis; evidence in each section supports main point; key concepts in thesis return throughout argument; introduction and conclusion mirror without repeating

· Flow: every sentence begins with the word that refers back to what we’ve already been talking about; small packets of information before large ones; familiar ideas before unfamiliar ones; short, clear sentence subjects; transition words

Which skills to focus on at different levels

(mostly applies to foreign language courses)

· Intermediate: work on grammar, flow, motivation

· Advanced intermediate: give them the argument, work on evidence and organization, as well as grammar and flow

· Early content courses: give them a question, they work on developing a good thesis/argument, as well as evidence, organization, grammar, flow

· Intermediate content courses: work on developing a good question, as well as thesis/argument, evidence, organization, grammar, flow

· Advanced content courses: work on primary/secondary source research, as well as the other skills 

· Graduate level: works on developing a question/argument that can make a difference in a field, as well as the other skills

What to tell students
· You value good writing. On syllabus, early in term. Back it up with good comments.

· Writing is hard work (share own struggles).

· Writing helps us clarify ideas—a way of learning, not an end in itself.

· What writers do: develop ideas; find a focus and a thesis; compose a draft; get feedback and comments from others; revise the draft by expanding ideas, clarifying meaning, reorganizing, editing; present the finished work to readers

· Explain thesis statements. A thesis statement is complex yet precise, is not easily evident or observable but must be demonstrated or proved. [A common student problem is to write papers that have a diffuse thesis statement or that present overviews of facts with no thesis statement.] See A Vos Plumes! for more detail on thesis statements in French.

Writing-related activities for any course

· Ask a composition instructor to give a presentation to your students.

· Ask students to write what they know about a topic before you discuss it.

· Ask students to respond in writing to in-class questions or writing prompts

· Ask students to write reasons and evidence to support one side or other of given argument

· Have students write a brief summary at the end of class (index cards) or have one student keep minutes

· Structure small group discussion around a writing task

Good writing assignments

· clearly state the goals, which should be limited to 2 or 3 specifics—make everything else easy

· avoid “do or die” moments (an early moment at which, if the student fails, the whole assignment will fail)

Peer editing/response groups (2-4 students)

· The most important step in any response task is for the reader to note the part of the paper that is the strongest and describe to the writer why it worked well.

· Give students specific instructions, for example:

· State the main point of the paper in a single sentence.

· List the major subtopics.

· Identify confusing sections of the paper.

· Decide whether each section of the paper has enough detail, evidence, and information.

· Indicate whether the paper's points follow one another in sequence.

· Judge the appropriateness of the opening and concluding paragraphs.

· Identify the strengths of the paper.

Responding to assignments

· Return comments and things to fix on separate paper, word processed, attached to beginning of their paper (they don’t read comments at end)—grade sheet is separate, later

· Mark very little in their paper; make them find it or put little numbers referring to your comment

· Only comment on three things; the highest-level problem should be the one that receives the most attention

· Comment should contain instructions on how to respond; provide formal steps for revision

· If they have succeeded, tell them why and show them where

References

These tips are distilled from the following sources, as well as from my own experience and conversations with colleagues.

Helping students write better in all courses: < http://teaching.berkeley.edu/bgd/writebetter.html> 

Little Red Schoolhouse writing materials developed by Joe Williams and adapted by Greg Colomb. Greg Colomb taught a very useful workshop on writing assignments at the University of Virginia.

