

Table of Contents: TEXT ONLY Version of the Handbook

Preface 1

Foreword 1

1 Who We Are 1

2 What We Do 1

3 Who We Work With 1

4 Working at the UCWbL 1

5 Your Work as a Writing Center Tutor 1

6 Your Work as a Writing Fellow 1

7 Your UCWbL Portfolio 1

THE HANDBOOK AS PRINTED Table of Contents

Preface

Foreword

1 Who We Are

A. Our Mission

The Writing Center

The Writing Fellows Program

Suburban Campus Writing Groups

Institute for Multilingual Writing

Faculty Consultations and Workshops

UCWbL Online

B. Administrative Structure

Director

Assistant Director and Writing Center Program Director

Assistant Director and Writing Fellows Program Director

Business Manager

Program Coordinators

Office Managers

Graduate Assistants

Head Fellows

Peer Writing Tutors

The UCWbL Organizational Chart

2 What We Do

A. Peer Tutoring

B. Professional Development

WRD 396 and WRD 395/582

Autumn Orientation and Winter Retreat

Knowledge Area Groups

In-Services

Staff E-Portfolios

The Annual Pennys Awards Banquet

C. Outreach

Workshops and Other Activities

Marketing

3 Who We Work With

A. Programs & Offices

B. A Snapshot of the University’s Colleges

C. Writers Who Are DePaul Employees

D. Writers Who Are DePaul Alumni

E. Writers Not Affiliated with DePaul

4 Working at the UCWbL

A. UCWbL Staff Responsibilities

Peer Writing Tutors’s Responsibilities to Our Writers

Visitors’ Responsibilities to the UCWbL

The UCWbL Bill of Rights

Confidentiality

University Policy and Procedures

Hiring

Progressive Discipline and Termination

Rehiring

Voluntary Termination

C. Getting Paid

Student Staff Members

Non-Student Staff Members

Reporting Additional Hours

Payroll and Time-Reporting Using Campus Connection

D. Email, Network Drives, & The UCWbL Blackboard Site

E. Computers, Telephones, Recorders, Copiers, & Books

5 Your Work as a Writing Center Tutor

A. Procedures

Scheduling

WCOnline

Writing Center Outposts

Your Work Shift

Professionalism

Security

Absence and Tardy Policies

B. Working with Writers and Writing

Working with Writers Face to Face and Online

Final Steps for Face to Face and Online Appointments

A Special Note on Grammar and Mechanics

Sample Tutor Log

Providing Feedback to Writers via Email

B. Quick Questions

C. Follow-up Emails

D. Acceptable Forms of Assistance

E. Quick Tips for Successful Tutoring Sessions

F. Frequently-Asked Questions about Writing Center Tutoring

6 Your Work as a Writing Fellow

A. Overview

B. Writing Fellows Policies and Procedures

Email

Head Fellows

How You Get Assigned to a Course

Class Coordinators

Conferencing Policies: The Limits and Restrictions

WCOnline

Rescheduling Conferences and Handling Missed Conferences

“Coffee and Commenting”

Evaluations

The Writing Centers

Working in Teams

C. Working With Writers, Their Writing, and Faculty Members

Meeting with Your Instructor

Introducing Yourself to the Class

Registering Students in WCOnline

Commenting on Drafts

Conferencing with Writers

Sample Tutor Log

D. Frequently-Asked Questions about Fellowing

E. Quick Tips for Successful Fellowing

7 Your UCWbL Portfolio

A. The Learning Objective

B. The Portfolio Process—Context and Overview

Your UCWbL Portfolio Checklist

Getting Feedback on Your Portfolio

C. Portfolio Component Guidelines

Your Cover Letter

Your Peer Tutoring Philosophy

Your Professional Development

Your Reflections on Feedback from Writers

D. Portfolio Timeline Guidelines

Appendices

Appendix A: Reporting Your Hours on Campus Connect

Appendix B: Confirming your Paycheck on Payday

Appendix C: Checking Your Outlook Email

Appendix D: Writing Center

Appendix E: WCOnline

Appendix F: Online Tutoring Module

Appendix G: Feedback by Email

Preface
Peer writing tutors have been part of the landscape of higher education in the United States for over

100 years. Our Writing Center has been part of DePaul University since the 1970s. In August 2006,

The DePaul University Center for Writing-based Learning (UCWbL) was formed, and the first class

of Writing Fellows began in the spring of 2009. According to the 2007-8 Writing Centers Research

Project at the University of Arkansas at Little Rock, our peer-tutoring staff is among the largest in the

world.

Our reach is broad.

Our Writing Fellows and Writing Center Tutors work with writers in person and online across the

University—including writers at DePaul’s international campuses.

Our operations are complex.

From the Writing Center’s early days in a small, Byrne Hall basement room, we have grown to five

programs—The Writing Center, Writing Fellows, Suburban Campus Writing Groups, Faculty

Consultations & Workshops, and a brand new Institute for Multilingual Writing. Our programs

operate in and across multiple physical and virtual locations and we augment these with a wide

array of outreach events.

Our work with writers remains at the core of our mission and efforts, and this handbook was written

in support of that work. As the original author of the Handbook’s first edition in 1980, I have

witnessed the enormous growth and changes of our program. Yet I can attest to the fact that our

fundamental mission remains the same: to assist the University’s writers who seek our help.

This 30th edition of the Tutor Handbook also retains the fundamental features of the first. It is

designed to provide information and support for our new and returning peer writing tutors, to

explain how our program operates, to articulate our philosophy, to clarify our policies, and to offer

guidance for tutoring. Chapter One introduces our program and describes our administrative

structure and your roles and responsibilities. Chapter Two states our program’s official policies.

The ensuing chapters provide detailed information about our procedures, guidelines and strategies

for dealing with common concerns about writing, research, and technology, and specific sections

for Writing Center Tutors and Writing Fellows. We end the handbook with appendices that provide

additional information and specific instructions.

Part instructional manual, part guidebook, this handbook is designed to be a resource for you.

Please read it carefully.

We would like to express our appreciation to everyone who has been a part of the UCWbL: former

Directors Peter Vandenberg and Darsie Bowden, our graduate assistants, peer writing tutors, and

office managers for their many contributions to the University Center for Writing-based Learning.

Elizabeth Coughlin

UCWbL Assistant Director &

Writing Center Program Director

September, 2010

Foreword
Welcome to the University Center for Writing-based Learning—and to our returning staff—

welcome back! Together, we do some of the most important, vital work of the University. To do it

well requires dedication, commitment, generosity, and strength. None of us sustains those qualities

alone. All of us are responsible for supporting each other as well as the writers who seek our help.

This book is designed to make it as easy as possible for you to do your job. Many of our policies

have been designed or refined collaboratively by teams made up of the directorship, professional

staff, and peer writing tutors. All of our policies and procedures are designed to support you.

Every aspect of your work will provide opportunities for growth and for enriching your

communication, research, and technological experiences. You can expect to learn as much—

maybe more—about writing from the writers who come to you for feedback as they do from you.

We define our work with writers as an exchange, a conversation among equal participants in a

shared academic enterprise. We acknowledge the reality that people ask our help because we

presumably can help them, but we define our roles and our work in the context of mutual

knowledge-building. We contribute to the conversation with writers by taking seriously our

responsibilities to continually reflect on and assess our interactions and to expand our knowledge.

The success of the UCWbL depends upon the people who pass through its doors and participate in

its programs. Because you, as peer writing tutors, have the most consistent presence,

responsibility falls to you to make The UCWbL in all its manifestations a welcoming and stimulating

environment. Your conversations with writers will include a broad range of issues and discussions,

including writing, reading, thinking, discussing, arguing, persuading, acting, role-playing,

practicing, doing and creating.

The UCWbL is a center for research and writing. As a scholarly center, we help each other grow

intellectually in an academic environment. The UCWbL constantly re-evaluates its mission, the

appropriateness of its goals, and the effectiveness with which these goals are met. Change is a

regular feature of the Center.

Please feel free to share your comments, suggestions, or issues with the directorship at any time

during the year.

We hope your experience here will be inspiring and rewarding!

Lauri Dietz Director

Elizabeth Coughlin Assistant Director & Writing Center Program Director

Matthew Pearson Assistant Director & Writing Fellows Program Director

1 Who We Are
The DePaul University Center for Writing-based Learning (UCWbL) operates under the auspices of

the Office of Academic Affairs and is one of DePaul University’s largest academic programs outside

its colleges.

The UCWbL is among the University’s Centers and Institutes, and includes the Writing Center,

Suburban Campus Writing Groups, the Writing Fellows Program, the Institute for Multilingual

Writing, and Faculty Consultations and Workshops.

A. OUR MISSION

Grounded in the belief that language in general, and writing specifically, shapes and sustains

democratic processes, the members of the University Center for Writing-based Learning

community believe writing is fundamental to an individual's participation in democracy in that

writing promotes learning, critical inquiry, self-development, and reflection through continual

revision. We are committed to both DePaul's shared vision to enhance "academic rigor" and

DePaul's mission to promote personalism through appreciation of the "dignity of each individual."

As such, we collaborate with writers from all disciplines, backgrounds, levels of expertise, and

roles within the University community. Our goal is to help develop better writers along with better

writing. Because we recognize the diversity of our community in terms of not only location but

learning styles, we use all media of communication for collaboration. As we interact with

individuals within the University Center for Writing-based Learning, the University, academic

professions, and our global community, we aim to foster a commitment to teaching, service, and

scholarly and creative activities.

The Writing Center

The Writing Center aims to develop both writing and writers. In recognition of the relationship

between writing, thinking, and speech, it devotes itself to the range of academic, personal, and

collaborative communication that writers engage in when they write.

Our offices and services are free of charge to all members of the DePaul community—students,

faculty, staff, and alumni—who would like help with their writing. To best address the diverse

concerns writers bring to the Writing Center, our Writing Center Tutors come from a variety of

academic backgrounds.

We work with writers on many kinds of projects; from research papers to lab reports, to Master’s

theses. We offer techniques to help writers focus and develop ideas, evaluate and summarize

sources, and edit and revise their drafts. Our face-to-face tutorials emphasize individual attention,

talking through ideas, and understanding the writing task(s) at hand. We help writers develop an

awareness of their own process(es) as they navigate their writing assignments and projects.

We extend our availability beyond the walls of the Writing Center’s offices by staffing two outposts

locations and leading workshops that provide guidance across many genres of writing. We also

give writers Feedback-by-Email, conduct appointments via Instant Messaging and Webcam, and

answer Quick Questions, all in an effort to meet the needs of the DePaul community’s members,

wherever they be. As we empower writers of every level, at every stage, we believe our work is

indispensable to the UCWbL’s larger mission of sustaining democratic practices through

supporting critical thinking and self-development.

The Writing Fellows Program

Established upon the belief that any writer, regardless of experience or skill level, can benefit from

revising their work, the Writing Fellows Program helps faculty members incorporate a foundation

of peer revision into a class’s coursework and expectations. Instructors who work with Writing

Fellows in their courses schedule papers drafts in their syllabi, give students time to revise their

writing, and require their students to work with a Writing Fellow twice each quarter. We assign

specially trained and skilled peer writing tutors to all students within a participating class, thus

providing an arena for getting feedback about and talking through a piece of writing when students

still have time to change it before its due. Additionally, because all Writing Fellows are trained to

tutor any type of writing, all Fellows are equipped to tutor any class across the university.

Suburban Campus Writing Groups

DePaul’s Writing Groups operate under the guidance of ideals valued by the University Center for

Writing-based Learning (UCWbL), challenging writers academically while respecting individual

dignity. Through participation in groups, writers should encounter the composition process as a

site for learning, critical inquiry, self-development and reflection, preparing them to view learning

through writing as a life-long journey. The groups strive for these principles by creating

opportunities for decentered, collaborative discussion that engage writers in diverse rhetorical

contexts and peer-review methods, empowering them to position themselves as valuable members

of the university community.

Each Writing Group session is shaped to the specific projects on which participants are working,

guaranteeing time for focus on each individual’s work. Contributing writers will find that all

meetings allow them to constructively share their pieces in contexts like one-on-one peer feedback

and group workshops, allowing exposure to different audiences and forms of collaboration. Such

discussion about writing with other DePaul writers has allowed participants to better understand

their composition practices and the many forms of writing they can utilize, leading to greater

engagement in their discourse communities.

Institute for Multilingual Writing

The Institute for Multilingual Writing reflects DePaul University’s mission to harness the diverse

intellectual potential of all members of the University community. We define the multilingual

writing community as including individuals who write in more than one language, as well as those

who are invested in exploring linguistic diversity within the university. Operating under the

auspices of the University Center for Writing-based Learning, the Institute’s engagement with

DePaul’s varied linguistic communities emphasizes the UCWbL’s mission to “develop better writers

along with better writing.” We believe in the importance of collaboration among diverse

individuals, who each bring his/her own perspectives and experiences as informed by his/her

linguistic background(s), as a way to shape academic theories and pedagogies. Through

collaboration among members of the multilingual writing community, we contribute to DePaul’s

academic mission and add to a body of knowledge and scholarship about multilingual writers,

writing, and writing centers. We provide a unique opportunity for the multilingual writing

community at DePaul to participate in cultural exchanges ranging from conversations to the

collaborative production of texts in various genres. Through these theories and practices, we

promote the UCWbL’s belief “that language in general, and writing specifically, shapes and

sustains democratic processes.”

Faculty Consultations and Workshops

The UCWbL's Faculty Consultations and Workshops wing provides resources and support to assist

all DePaul instructors in thoughtfully incorporating writing into their pedagogy. The Center's

director, Lauri Dietz, meets with faculty to help them develop articles, monographs, or conference

projects. Assistant Director for Faculty Services, Matthew Pearson, works with faculty to offer

feedback and guidance on a range of topics related to teaching and writing.

UCWbL Online

The UCWbL’s website, www.depaul.edu/writing, represents our commitments to writing,

scholarship, access, transparency, and new and emerging media for communication. On our

website, we provide a range of resources—for writers working independently or at a distance from

DePaul’s campuses, for instructors who include writing assignments in their courses, and for

UCWbL staff. In addition to our UCWbL website, we contribute resources to and help design

DePaul’s Teaching Commons (http://teachingcommons.depaul.edu/index.html), a “collaborative

teaching resource site where DePaul faculty can identify teaching resources, explore new ideas,

find practical information, and share effective practices.”

B. ADMINISTRATIVE STRUCTURE

Director

The Director of the UCWbL, Lauri Dietz, reports to Dr. Caryn Chaden, Associate Vice President for

Academic Affairs. The Director works, along with two Assistant Directors, on the continuing

development of a university-wide writing initiative characterized by writing-intensive courses in

the disciplines and liberal studies; an emerging electronic portfolio project; and our large, multi-

campus writing center. Dr. Dietz also teaches for the Department of Writing, Rhetoric and

Discourse (WRD) as well as the English Department.

Assistant Director and Writing Center Program Director

The Assistant Director and Writing Center Program Director, Elizabeth Coughlin, is a professional

staff member of Academic Affairs who has administrative and faculty responsibilities. Liz works

with the UCWbL Director to develop program policies and initiatives. She is responsible for

overseeing the operation of the Writing Center program and its web site, and for implementing

Writing Center policies. Liz also teaches in the undergraduate Minor in Professional Writing

program. Finally, Liz is the Coordinator of writing placement for the First-Year Writing Program.

Assistant Director and Writing Fellows Program Director

The Assistant Director for Faculty Services, Matthew Pearson, is a professional staff member of

Academic Affairs who has administrative and faculty responsibilities. Matthew works with the

UCWbL Director to develop program policies and initiatives. He oversees the design and delivery

of workshops, seminars, and pedagogical materials centered on creating writing assignments,

providing feedback to writers, and developing writing-related assessment projects for faculty,

programs, and departments. Matthew also serves as DePaul’s Writing Fellows Program Director

and teaches the WRD 396 Writing Fellows Theory and Practice course.

Business Manager

The Business Manager, Paul Blom, is a professional staff member of Academic Affairs who is

responsible for ensuring that all aspects of the UCWbL’s administrative structure comply with

university guidelines. In addition to these responsibilities, Paul conducts payroll audits for all

student employees and resolves payroll discrepancies in conjunction with the University Payroll

Department, ensures proper documentation of all tutorials, and promotes a greater understanding

of the UCWbL’s mission within DePaul and the arena of higher education. Paul schedules and

coordinates in-class presentations at DePaul, corresponds with faculty and staff, and administers

WCOnline (the web-based scheduling and record-keeping application).

Program Coordinators

The coordinators are professional part-time staff who direct program specific initiatives within the

UCWbL.

• The Outreach and Community Relations Coordinator, Rachel Hedrick, develops and fortifies the

University Center for Writing-based Learning’s internal and external relationships. Rachel

organizes projects and events that bring employees together to foster their individual talents. As a

liaison to other offices, organizations, and departments, Rachel disseminates the UCWbL’s mission

and efforts to the DePaul community at large, and develops new partnership initiatives. Rachel also

maintains the UCWbL’s calendar, informs employees of events at DePaul and in Chicago that can

aid in their professional development, and researches news pertinent to the UCWbL community.

• The Suburban Campus Writing Group Coordinator, Tom McNamara, directs Suburban Campus

Writing Group leaders in facilitating workshop-style writing discussions at DePaul’s O’Hare, Oak

Forest, and Naperville campuses.

• As Coordinator for the Institute of Multilingual Writing, Ana Ribero oversees all of the IMW’s

initiatives. Ana is responsible for managing the IMW team. The Coordinator of the IMW also

oversees all IMW outreach projects and collaborations. In addition to these responsibilities, the she

works with the IMW team to develop new initiatives and reports to the UCWbL directorship

regarding all IMW activities.

• The Writing Fellows Program Coordinator, Rachel Salsedo, in conjunction with Program Director

Matthew Pearson, works to integrate the Fellows into undergraduate classrooms across DePaul and

participates in the recruitment and training of new Fellows.

Office Managers

The UCWbL Office Managers (OMs), Javaria Afghani, Katie Brown, and Mark Jacobs, are UCWbL

employees who work with the Directorship to oversee a wide array of UCWbL operations ranging

from the basic opening/closing of the office, working the reception desk, checking UCWbL

email/voicemail, and assigning FBEs/Quick Questions to more complex undertakings such as staff

scheduling, WC Online and Blackboard administration, and In-Service scheduling.

Graduate Assistants

The UCWbL Graduate Assistants (GAs), Javaria Afghani, Jessica Block, Sarah Gagle, Jasmine

Pacheco, Kathleen Wesolek, Joseph Olivier, Kevin Lyon, Kimberly Anderson, and Matthew

Fledderjohann are selected by the English and WRD Departments to receive Graduate

Assistantship awards. These awards are granted on the condition that GAs work 20 hours per

week. GAs assume leadership positions within the UCWbL, helping to coordinate initiatives in

areas such as Library Outposts, Knowledge Areas, Research, the UCWbL Website, Outreach,

Marketing, and Technology.

Head Fellows

Head Fellows are UCWBL employees who serve as peer mentors in the Writing Fellows Program.

As Head Fellows, Katie Brown, Bryan Prasifka, Colin Sato, and Laura Yon work closely with the

Writing Fellows Program Director and Coordinator to build community. Head Fellows plan,

organize, and carry out Coffee and Commenting, a bi-quarterly professional development activity

for all Writing Fellows. Additionally, Head Fellows meet with their Writing Fellow mentees once a

quarter to discuss their commenting and conferencing experiences.

Peer Writing Tutors

Our peer writing tutors, including undergraduates, graduate students, OMs, GAs, and some alumni,

represent a wide range of writing experience and a broad cross-section of the DePaul community.

The primary goals of every peer writing tutor is to assist writers with their projects, to support their

efforts to develop a reflective, recursive writing process, and promote writing as a form of learning.

• Writing Fellows: The Writing Fellows are extensively trained peer writing tutors who work with an

assigned class to incorporate structured peer revision into the course. Fellows meet with

professors, collect papers, read and comment on student drafts, meet for one-on-one conferences

with students, and work on professional development projects.

• Writing Center Tutors: All Writing Center Tutors receive training through the WRD 395/582

Writing Center Theory and Pedagogy course, which provides a common foundation from which to

develop as peer writing tutors. They consult with writers during face-to-face and online

appointments, offer feedback by email (FBE), give informational presentations to faculty and

students, attend professional development in-services, and work on professional development

projects.

• SCWG Leaders: Suburban Campus Writing Group (SCWG) Leaders conduct both one-on-one and

workshop-style sessions, with each session focused on participants’ specific writing projects.

Leaders are responsible for engaging writers during meetings and fostering a positive,

collaborative discussion on each individual’s writing process. SCWG leaders work with students at

DePaul’s suburban campus locations.

The UCWbL Organizational Chart

2 What We Do
A. PEER TUTORING

We work with writers on an individual basis to collaborate and discuss writing. We do this in the

context of a specific writing project or in more wide-ranging conversations about writing. While

specific pieces of writing often serve as a focal point of these sessions, the ultimate goal is to help

the writer improve, and the focus remains more on the individual writer and his or her process

rather than any one draft or final product.

The UCWbL provides all members of the DePaul community—students, faculty, staff, and alumni—

with the opportunity to meet with a trained, objective, and interested peer reader who will provide

helpful feedback through a variety of tutoring strategies, always encouraging the writer’s

development of his or her ideas and always reaffirming the writer’s ownership of and investment in

his or her writing.

We often focus on global concerns first in our work with writers, engaging them in discussion about

their assignment or exigency, argument, thesis statement, claims, evidence, structure, and

organization. To facilitate writers’ ownership of their writing and because we hope that writers can

take what they learn during one interaction with a peer writing tutor and apply it to their future

drafts and future writing projects, we do not proofread, edit, correct, or in any other way do the

writers’ work for them. Instead, we share proofreading strategies, point out patterns of error,

explain various rules of grammar or style to the writer, and collaborate with the writer to help him

or her edit the writing in question.

Some Basic Principles of Tutoring

B. PROFESSIONAL DEVELOPMENT

As a center dedicated to mentoring all avenues of scholarship, we focus not only on the

development of our writers but also on the development of our staff members during their

employment at the UCWbL. The UCWbL trains its staff so that we can provide an optimal tutoring

experience for the DePaul community. We maintain and enhance the effects of this training by

providing constant opportunities for staff and professional development for every single UCWbL

employee.

• Staff development is designed to promote reflectiveness, advance knowledge and

professionalism, increase our awareness of and appreciation for difference, and provide a space

where we can motivate and support each other.

• Staff development starts with training, but we offer extensive opportunities to continue the

conversations begun during training to explore new areas of thought and scholarship, to discuss

current concerns, and to reflect on our work with writers.

• Opportunities for professional development include, for example, leading or participating in a

“knowledge area” group, leading or attending in-services or workshops, compiling and reviewing

a tutoring portfolio, submitting writing for publication, and participating in conferences.

• While all activities in which our employees participate serve to encourage our staff members’

professional development, we emphasize particular activities that will increase the likelihood of our

staff members’ attaining, retaining, and excelling in a job or career after leaving the UCWbL.

WRD 396 and WRD 395/582

Training begins for Writing Fellows in WRD 396: Writing Fellows Theory and Practice and for

Writing Center Tutors WRD 395/582: Writing Center Theory and Pedagogy. These courses provide

incoming staff with a foundation in theory, practice, and research, which reinforce the tutoring

strategies that trainees learn on the job. New peer writing tutors also shadow a variety of

experienced tutors during actual tutorial sessions before ever conducting a tutorial session

individually. During this training, new peer writing tutors are encouraged to discuss the practices

and theories of tutoring with the staff, allowing all staff members to constantly reflect upon and

evaluate current practices. Training continues in the form of staff meetings, in-services, and regular

discussions among staff members during time between appointments.

Autumn Orientation and Winter Retreat

Twice a year, at the beginning of the Autumn Quarter and Winter Quarter, the entire UCWbL staff

gathers to socialize, to review policies, and to engage one another as resources—all with the aim of

strengthening our sense of common purpose and improving our performance on the whole. At the

All-staff Orientation in Autumn, new UCWbL employees meet returning staff and complete their

hiring process as well. Our Winter Retreat is designed to be an opportunity for all of us to get

together to welcome our new peer writing tutors, review policy, and organize our initiatives for the

remaining academic year.

Knowledge Area Groups

All staff members are encouraged to join or lead a knowledge area group throughout the academic

year. The purpose of the Knowledge Areas Initiative is to enhance our resources and our

knowledge, and, in so doing, support our mentoring, staff development, outreach, and technology

efforts. The phrase “knowledge area” refers to a range of topics of concern: writing grammar and

style, genres of writing, documentation format, tutor training, technology, and many others.

The goal of the Knowledge Areas Initiative is to strengthen what we have, add to our collections,

and share what we’ve learned with each other as well as with the writers who seek our help by

updating as many of our resources for writing and working with writers as possible in a wide

variety of areas.

Leaders and members of knowledge area groups become as much of a subject matter expert in the

area as possible, and manage the following:

• Developing print and online resources for both writers who encounter the particular knowledge

area and the peer writing tutors who are providing related feedback.

• Delivering staff development events such as in-services that respond to a particular knowledge

area

• Reporting on their progress to the Outreach and Community Relations Coordinator.

In-Services

The most popular of our staff development initiatives are our in-services. In-services are designed

to improve the quality and effectiveness of our tutorials and are led by staff members who volunteer

to do so. The leaders of these in-services focus on a specific topic on which they wish to educate the

rest of the staff. The possible topics have a wide range and include UCWbL procedures, tutoring

scenarios, working with particular writers, and writing or tutoring in a particular discipline. These

meetings often function as workshops rather than lectures, involving collaborative learning and

brainstorming strategies among the entire staff.

In conjunction with the Directors, in-service leaders choose their own topic, coordinate dates with

the Office Managers, research for and prepare for their in-service, and lead the meeting. In this

way, the leaders of these in-services enhance their own skills and professional development while

educating other members of the staff.

Staff E-Portfolios

The portfolio process allows for a holistic examination of each staff member’s tenure at the UCWbL

within both practical and theoretical contexts. Throughout each academic year, staff members

reflect on and document various aspects of their experiences working at the UCWbL in order to

compile this material into an annual portfolio. The process-based character of the e-portfolio allows

staff members to observe their own growth while discussing each other’s individual tutoring

approaches, documenting their professional development activities, and reflecting upon their own

tutoring experiences. Staff members then reflect on the finished product with the directorship. The

final portfolio also serves as documentation for staff member accomplishments, documentation that

can then be used by individual staff members in attaining future employment or educational

opportunities.

The Annual Pennys Awards Banquet

Near the conclusion of each academic year, we gather together to celebrate the UCWbL’s

collective achievements and to recognize individual accomplishments among UCWbL staff

members.

Named after Penny the Pencil, the official mascot of the UCWbL, the Pennys Awards represent a

chance for the entire UCWbL staff to socialize and celebrate each other’s achievements.

Staff members elect the winners of a variety of awards, such as the Best In-service Award while

others, like the Best Portfolio Award, are chosen by the directorship. The event is interspersed with

staff members who volunteer to perform for everyone’s enjoyment, maintaining a sense of

community among the staff.

C. OUTREACH

We support and encourage all forms of writing, at all levels, and in all academic disciplines. In this

spirit, we advertise all DePaul writing events of which we are aware, and we attempt to show our

support by maintaining a staff presence at such events regularly, including the annual First Year

Writing Showcase, the annual awards banquets of the English Department and the Writing, Rhetoric

and Discourse Department, and various conferences and lectures throughout the University.

We also support the various communities of writers at DePaul and extend our services beyond the

Loop and Lincoln Park campuses accordingly, collaborating with writing groups at the University’s

suburban campuses.

We recognize that the diversity of DePaul’s writers must shape our practice, and the UCWbL’s

Institute for Multilingual Writing grows out of the belief that to support writing we must also

research, support, and sustain the cultural exchanges that produce and give meaning to texts in all

genres.

In order to enhance the UCWbL community, we maintain relationships with writing centers in the

region by sharing our scholarship and research through conference presentations, academic and

creative publications, and our celebration of International Writing Centers Week during the second

week of February and the National Day on Writing on October 20.

Workshops and Other Activities

In order to educate the DePaul community on various aspects of writing, writing processes, and

genres of writing, we host a variety of workshops throughout the year. These events allow us to

share our knowledge and advice with the DePaul community. They also provide an opportunity for

our staff members to develop their own professional and academic experience. Past workshops

have focused on topics such as résumés, revision, writing lesson plans, and brainstorming. These

workshops are conducted either by our office individually or in coordination with DePaul’s

colleges, such as the College of Computing and Digital Media and the College of Commerce, or

with other departments, such as the English Language Academy and Residence Life.

Marketing

To broaden our impact, we educate the DePaul community and the general public about our office

and writing centers in general.

UCWbL staff members attend various events and functions to distribute flyers, banners, brochures,

bookmarks, pencils, pens, and other UCWbL merchandise. We use social media like our Facebook

fan page, our Twitter page, and our podcast, “Hot Topics in Writing” to raise awareness about our

work. We market ourseleves through videos, photographs, songs, and ad campaigns in such

mediums as the DePaulia and mass emails as well as regular updates of our website content.

Most marketing campaigns implement a reference to our official mascot, Penny the Pencil, who is

not to be confused with the character from the book series by Eileen O’Hely. The UCWbL

advertises and explains its activities through providing in-class presentations at the request of

faculty. During these presentations, an UCWbL representative distributes promotional materials

and discusses the UCWbL and our range of programs and resources.

Each these marketing efforts increase campus awareness of our activities, the number of visits we

receive, and the understanding of the purpose and philosophy behind our work and the work of all

writing centers.

3 Who We Work With
The UCWbL works with writers from all disciplines at all levels. These writers are students, faculty,

staff, and alumni who come from a variety of majors and programs at DePaul. Additionally, we

work with a range of different offices to promote collaboration across the university community and

support all writers from all domains. This section provides an overview of the DePaul programs and

offices we work with and the universal writing objectives we share.

The undergraduate majors and graduate programs at DePaul are specific to each college or school,

such as the College of Liberal Arts and Sciences (LA&S) or School of Education (SOE). DePaul

classifies all majors and programs by category or discipline. Business, Education, Fine Arts,

Humanities, Pre-Professional and Law, Social Sciences, Technology, the Sciences are DePaul’s

distinct fields of study for undergraduates and graduates. We collaborate with writers and faculty

from all of these categories, on any and all projects. All the peer writing tutors at the UCWbL have

diverse majors and can often provide extra feedback for discipline specific papers. However, peer

writing tutors are not expected to be content experts.

A. PROGRAMS & OFFICES

Liberal Studies Program

DePaul strives to improve the standards of collegiate writing in all courses as well as enhance

critical thinking, reading, and math skills. The Liberal Studies Program provides undergraduates

with a core curriculum of interdisciplinary seminars and discipline specific Learning Domains.

Upon completing First-Year Writing requirements, each writer regardless of his or her major (aside

from those in the Honors Program, who follow a separate LSP program) must complete a Focal Point

Seminar, Sophomore Seminar, Junior Experiential Learning, and Senior Capstone. Because these

courses are interdisciplinary, they are writing intensive and require students to think from a multi-

perspective approach. There are also six Learning Domains comprised of Arts and Literature,

Philosophical Inquiry, Religious Dimensions, Scientific Inquiry, Self-Society and the Modern World,

and Understanding the Past. Some writers taking courses in the LSP program are unfamiliar or

uncomfortable writing in a discipline different than their own. These writers sometimes come to the

Writing Center looking for guidance or just an outside listener on a topic that may be difficult for

them to explain.

First-Year Program

The First-Year Program transitions new undergraduates into the college classroom and encourages

them to take a broader, more inquisitive approach to learning. The program is comprised of the

First-Year Writing Program, a Focal Point Seminar, a Chicago immersion course(Explore or

Discover Chicago), and two Math and Technical Literacy courses. All courses promote stronger

analytical and critical thinking skills to prepare students for future classes and provide a basic

academic foundation for the whole university.

The First-Year Writing Program

A sector of the LSP program, the First-Year Writing Program

(http://las.depaul.edu/wrd/Programs/firstYearWritingProgram/index.asp) offers courses from the

department of Writing, Rhetoric and Discourse. All students, whether new or transfer

undergraduates, must complete a placement essay to determine which courses best suit their

writing skill level. An extra preparatory course on the basic conventions of writing may be required

for some, but DePaul’s First-Year Writing requirement consists of two developmental writing and

reading courses. As well, students who have transferred to DePaul may take WRD 200: Writing

Across the Disciplines to improve their writing skills upon entering the university. However, many

students begin with one of the following three courses, which are detailed further below and on the

First-Year Writing webpage:

http://las.depaul.edu/wrd/Programs/firstYearWritingProgram/Courses.asp.

WRD 102: Basic Writing is a preparatory course required for some first-year writers. Based on their

placement essay, writers are placed into this course to prepare them for rhetorical analysis in

subsequent courses and promote confidence in their writing. Each instructor determines the

specific writing assignments for the course, but usually WRD 102 focuses on writing pieces such as

personal narratives or reflections. This course is also not taken for credit, which means it is not

considered a course taken toward obtaining a degree, and many writers elect to take it during the

summer because it is free of charge.

WRD 103: Composition and Rhetoric I “introduces students to the forms, methods, expectations,

and conventions of college-level academic writing”

(http://las.depaul.edu/wrd/Programs/firstYearWritingProgram/WRD_102/WRD_103.asp). First-

year writers gain a broader understanding of rhetorical approaches to analyzing not just literature,

but also historical and social events. WRD 103 focuses on developing theses and presenting

evidence to support an argument. Also, the course introduces further the concept of the audience

and the importance of avoiding generalizations. The assignments in this course are fewer (about

four major assignments) compared to WRD 102, but they are longer, more extensive papers.

WRD 104: Composition and Rhetoric II is generally taken last in the first-year writing sequence

because it builds from the argumentation skills writers acquired in WRD 103 and requires them to

write a research paper. The research paper is typically their only assignment all quarter and

writers will be asked to produce around 12-15 pages. This course builds on the concepts

introduced in WRD 103, such as supporting evidence for an argument, by focusing at length on

research. Instructors normally take their class to the library during this course to meet with the

research librarians and discuss what resources are available to them for their projects. First-year

writers also learn the importance of summarization and paraphrasing and strategies for avoiding

plagiarism in their papers.

The First-Year Program and the Writing Center also recognize excellent writers at the end of the

school year with the First-Year Writing Showcase. “The Writing Showcase honors the work of

students and faculty in First Year Program courses. A panel of judges from across the university

invites authors of the outstanding entries to display their work. Beyond the honor of being featured

in the Showcase, student authors will also be eligible for a range of cash prizes funded by many of

DePaul’s colleges” (http://condor.depaul.edu/~writing/html/news/fyw.html).

Discover/Explore Chicago and Focal Point Seminar

In addition to the English Composition and Math and Technical Literacy requirements, first-year

writers must complete a Discover/Explore Chicago course and a Focal Point Seminar.

Discover/Explore Chicago courses are offered in the autumn quarter and introduce writers to

different historical, cultural, or political aspects of Chicago. These courses also help transition

undergraduates into their new urban environment and encourage them to experience all the city

has to offer. The Focal Point Seminar is generally offered in the winter or spring and builds upon the

writing and critical thinking skills writers are developing in their WRD courses. “The course is

taught with a multi-perspectival approach on the assumption that understanding is deepened when

the perspectives of various disciplines are brought to bear upon the same issue”

(http://liberalstudies.depaul.edu/About/CommonCore/). As the name eludes, the course is taught

in a seminar style format that engages writers with their instructors and fellow classmates through

extensive class discussions. The Focal Point also introduces writers to the difference between

primary and secondary texts, with an emphasis on using former to explore and support an

argument.

Honors Program

DePaul’s Honors Program is a more demanding alternative to the main Liberal Studies Program for

undergraduates. Writers in the Honors Program are accepted based on their GPA and standardized

test scores, as well as the strength of their reading and writing skills. While the Honors Program has

the same number of core courses as the LSP, there are fewer categories of learning domains to

fulfill. Additionally, most honors classes are taught in a seminar-style format. These courses

emphasize a writing-intensive curriculum that further challenges these writers to articulate

themselves in different disciplines.

School for New Learning

“The School for New Learning (SNL) provides a unique approach to learning for adults, with

customized programs that build upon abilities and experiences, add knowledge, and develop skills

to help achieve personal and professional goals” (http://www.snl.depaul.edu/about/index.asp).

The SNL is a separate college that offers both undergraduate and graduate degrees for adult

students. Their curriculum and writing assignments are geared toward a more independent

learning approach that allows SNL writers to work at their own pace. Being a school for adult

education, the SNL also recognizes that its students may have careers, families, or have not been in

school for many years. SNL Writing Coordinator, Michelle Navarre Cleary, developed a website

specifically for SNL writers, the SNL Writing Guide (http://snl.depaul.edu/writing/index.html),

which offers sample assignments, grading rubrics, writing strategies, and more. The SNL and

Writing Center work closely to re-introduce these writers to the conventions of college writing and

offer assistance with their projects, which many are working on independently. Many of the

assignments in these programs, such as the Independent Learning Pursuit, are unique in their

requirements and the Writing Center tries to inform Writing Center Tutors of these differences

through sample assignments, in-services and a link to the SNL’s writing page on our website under

disciplines.

PLuS Program

The Productive Learning Strategies (PLuS) Program offers diagnosis, counseling, and tutoring for

students who have learning disabilities and/or attention deficit disorder. Some of those students

visit the Writing Center as well, and our Assistant Director facilitates the scheduling of standing

appointments for them. The Assistant Director also consults with tutors about the writers coming

from the PLuS program and what to expect with their particular learning style. Tutors are

encouraged to inform themselves on approaches to collaborating with PLuS writers and share tips

with their fellow tutors. The Writing Center also invites representatives from the PluS Program to

conduct in-service meetings on strategies for working with these writers and information about

various learning disabilities

English Language Academy

“The English Language Academy (ELA) offers (see http://ela.depaul.edu/Courses/index.asp) and

activities that meet the personal and professional goals of our international students. The ELA is a

full-time intensive language program focused on the language and academic skills used in

university degree programs” (http://ela.depaul.edu). Programs and courses in the ELA are

designed to prepare international writers to take the TOEFL (Test of English as a Foreign Language)

exam, or go into a degree program. While the Writing Center is not allowed to help writers from

the ELA prepare for the TOEFL exam itself, we do assist many of the writers with understanding

grammatical and language differences in English. The ELA is located in the Loop campus, on the

17th floor, so many English as a Second Language (ESL) writers come to our Loop office seeking

feedback. The Writing Center and the ELA also work very closely to plan and conduct workshops

and develop new strategies for tutoring ESL writers.

Library

On Tuesdays, Wednesdays, and Thursdays from 12-5, the Writing Center has a walk-up only

outpost in the John T. Richardson Library. We schedule two tutors a shift to the outpost and they are

available for regular tutoring services, but on a non-appointment basis. Many writers visit the

outpost when we are unable to accommodate them in our offices due to a full schedule. The head

librarians at the Richardson Library recognize the work the Writing Center does and refer writers

needing assistance with citations and other issues to our offices. Similarly, tutors are able to help

writers with research, but the Writing Center encourages them to also speak with research

librarians for further help. The librarians have also conducted in-services in the library for our

tutors to better understand their services and explain the resources they have available.

Career Center

DePaul’s Career Center assists current students and alumni who are looking to explore career

possibilities and find available job opportunities. They host events and workshops on topics such as

interviewing skills and financial fitness. In addition, the Career Center offers help with building

résumés and crafting cover letters through individual meetings with career advisors and numerous

workshops. As well, the Writing Center and the Career Center have fostered a working

relationship that allows both offices to offer their specialized expertise in the area of résumé and

cover letter writing.

B. A SNAPSHOT OF THE UNIVERSITY’S COLLEGES

Because we see writers who are students in the graduate and undergraduate programs of all of

DePaul’s colleges, we offer this brief overview of DePaul’s colleges and programs. Take the time to

learn more about the University’s colleges and academic programs on the website:

http://www.depaul.edu/academics/index.asp .

1. The College of Commerce (http://commerce.depaul.edu/) is located in DePaul’s Loop campus

and includes courses in Accounting, Marketing, Management, Finance and Economics. The College

of Commerce also includes the Kellstadt Graduate School of Business (MBA Program). Students in

this college must understand how to write effectively and concisely in business environments.

Assignments often include corporate reviews, memos, resumes, proposals, and case studies.

2. The College of Communication (http://communication.depaul.edu/) is DePaul’s newest college,

and writers from this college ask our feedback on writing in journalism, advertising, public

relations, media, organizational communication, and applications for the College’s many internship

programs. The College is headquartered at the Loop campus. Many Communication courses carry

credit in more than one program.

3. The College of Computing and Digital Media (http://www.cdm.depaul.edu/Pages/default2.aspx)

is headquartered on DePaul’s Loop campus and offers an extensive array of courses online. CDM

students bring assignments such as website and software analyses, Wikipedia entries, and gaming

storyboards for tutors to review.

4. The School of Education (http://education.depaul.edu/) is located on the Lincoln Park campus

and offers undergraduate and graduate courses in teaching and education administration. Students

from the School of Ed. bring assignments such as field notes, teaching portfolios, and lesson plans

to the UCWbL.

5. The College of Law (http://www.law.depaul.edu/) students visit our Loop office with legal writing

and case study assignments. It’s particularly important when working with Law students, who may

have be dealing with sensitive information, that all tutorials are confidential, unless the writer has

given express permission to give information to a third party. Since College of Law students must

keep many of their assignments confidential, the UCWbL has agreed to keep tutoring sessions

confidential as well. We see many students who request help with their admission essay for their

law school applications. FYI: The Political Science Department offers Pre-Law Study resources to

DePaul students (http://condor.depaul.edu/~psc/academic/Pre_Law_Study.htm) including an

online handbook on applying to law school

(http://condor.depaul.edu/~psc/general_info/Going2LawSchl_52407.pdf).

6. The College of Liberal Arts and Sciences (http://condor.depaul.edu/~dpulas/) offers

undergraduate and graduate courses in the Loop and Lincoln Park campuses. It provides students

with core liberal studies courses as well as courses for those who have a major or minor in one of

the many LA&S disciplines. Students continue to develop a variety of writing skills specific to their

discipline and often come to us for help with research papers, essays, and presentations.

7. The School of Music (http://music.depaul.edu/) is located on DePaul’s Lincoln Park campus.

Students from this School usually visit us when they take writing-intensive music history and theory

courses. We often get visitors from the Music Research course as well.

8. The School for New Learning (http://www.snl.depaul.edu/) is dedicated to the needs of adult

students 25 years and older. The hallmarks of SNL’s undergraduate and graduate programs are

learning from experience, competence in the development of problem-solving knowledge, and

individualized learning. Many SNL writers seek our help with their Independent Learning Pursuit

(ILP), Foundations class assignment, Research Seminar projects, and the Advanced Project. SNL’s

courses are offered at the Loop, the suburban campuses, and online, and SNL writers are among the

most frequent users of our online services. Learn about SNL’s Writing Guide:

http://snl.depaul.edu/writing/index.html.

9. The Theatre School (http://theatreschool.depaul.edu/) is located on DePaul’s Lincoln Park

campus. Theatre students have an intense program and schedules, so they sometimes come to the

Writing Center to manage their assignments. They also come for help with script writing and

theatre review.

10. The School of Public Service (http://las.depaul.edu/sps/), the largest graduate program in

LA&S, was established in 1970 and became its own school in the summer of 2007. Faculty members

teach leaders of nonprofit and government organizations critical thinking and policy analysis as

well as practical management skills valued in the public and nonprofit sectors.

C. WRITERS WHO ARE DEPAUL EMPLOYEES

Because the Writing Center is available free of charge to all members of the DePaul community, we

also work with DePaul employees. Some employees also are students from the University’s

undergraduate or graduate programs; others are taking classes in DePaul’s Continuing and

Professional Education program. The Continuing and Professional Education Program

(https://www.learning.depaul.edu/standard/content_areas/continuity_pages/default.asp) offers

professionals and other individuals additional career certification, seminars, and workshops

beyond or in addition to their existing education. Though there are not always writing assignments

for the seminars and workshops, the UCWbL occasionally has a visitor from the program. Other

employees seek our help and feedback not with academic assignments but with work-related or

personal projects such as manuals, instructions, reports, or résumés. Finally, faculty occasionally

seek us out for feedback on a project they are preparing for publication or other work.

Faculty who ask us for help with writing they are preparing for their courses should be referred to

Matthew Pearson, Assistant Director for Faculty Services.

D. WRITERS WHO ARE DEPAUL ALUMNI

We welcome the opportunity to work with DePaul graduates. Occasionally we are contacted by

alumni seeking help with work-related or personal writing. Alumni seeking help with application

documents also can be referred to DePaul’s Career Center. If you have questions about working

with alumni, ask the directorship for advice and guidance.

E. WRITERS NOT AFFILIATED WITH DEPAUL

We must restrict our services to current and past members of the DePaul community. However, our

Quick Questions service (http://condor.depaul.edu/~writing/html/sched/qq.html) is open to any

writer.

When we receive inquires from writers not affiliated with DePaul about tutoring, editing, or

proofreading assistance, we are happy to pass along these requests to our staff members. UCWbL

employees may then contact these writers independently and work with them outside of scheduled

UCWbL hours and the UCWbL offices. The Directors can offer any UCWbL peer writing tutor

advice and information about independent arrangements

4 Working at the UCWbL
Your appointment as a member of the UCWbL staff means that you are also an employee of DePaul

University. Your employment at the UCWbL comes with expectations and requirements derived

both from the University and the needs and mission of our program. This chapter begins with our

Center’s overarching responsibilities and a Bill of Rights, followed by a more detailed explanation

of our policies and procedures.

A. UCWBL STAFF RESPONSIBILITIES

Peer Writing Tutors’s Responsibilities to Our Writers

• Tutors work the hours they have been assigned. If they must miss work due to illness or an

emergency, they must notify the Center as soon as possible.

• Tutors make up the hours for which they are paid. Repeated lateness and/or absences may be

grounds for dismissal or other disciplinary actions.

• Tutors arrive on time for work, meetings, and other obligations and must always contact the office

if an emergency will delay or prevent their attendance.

• Tutors treat everyone with respect and operate from a helpful frame of reference. Responding to

any visitor’s inquiry with a “I have no idea” is unacceptable. Do your best to find the answer.

• Tutors become active members of the UCWbL community. They will work smoothly and

productively with fellow staff on day-to-day operations and help the Director and Assistant

Directors identify ways to strengthen the program. They are encouraged to use joint UCWbL-

faculty meetings to get to know the faculty and to coordinate consulting and other activities.

• Tutors help faculty help their students. Some instructors refer students to the UCWbL “for help

with grammar.” Tutors may see serious global problems in these writers’ writing. Tutors may

address these global issues, but if an instructor asks you to help a student with a specific aspect of a

draft, you are responsible for doing your best to honor that request.

• Tutors help writers understand our mission and methods.

• Tutors help writers leave with a clear sense of the “next step” in their writing, whether it be a plan

of action for finishing their current project, or a longer-term understanding of their writing

processes.

• Tutors never engage in negative conversation with anyone about any student, writer, professor, or

staff member, other University employee. If a problem develops that you cannot resolve, or if you

are not sure how to handle a sensitive situation, tell the Director or Assistant Directors before

approaching any other member of the faculty or University employee.

• Tutors keep confidential conversations and information confidential.

Visitors’ Responsibilities to the UCWbL

• Visitors will abide by University codes of conduct and academic integrity policy.

• Visitors will call or email the office if they expect to be late. If they must cancel their appointment,

they should do so through WCOnline. If they do not have access to WCOnline, they should call the

office where they have scheduled their appointment (LPC: 773.325.4272, Loop: 312.362.6726).

• Writers who miss more than 3 appointments in a quarter without notifying us will have their

WCOnline access restricted and must use the Writing Center on a drop-in basis only.

UCWbL policies encourage open, honest, and courteous discussions. The UCWbL reserves the

right to dismiss any person, Writing Center Tutor, or visit who treats our staff or visitors in a

disrespectful manner.

The UCWbL Bill of Rights

1. Peer writing tutors will be treated with professionalism and respect.

2. Tutors may contact the Directors about any issue.

3. Tutors will be notified if they will receive any disciplinary action and if they might be dismissed.

4. Tutors have the right to privacy. The UCWbL will not give out staff or personal email, phone

number, or any other contact information to visitors. Writers wishing to send peer writing tutors a

message must go through the UCWbL’s official channels.

5. Writing Center Tutors will receive a 25-minute break when they work five hours or more, as

outlined in the University’s Employee Handbook.

6. Writers will receive a courteous reception and the best possible assistance and feedback on

their projects.

7. Writers will be notified if their peer writing tutor is unable to meet with them and will be offered

a substitute tutor or an alternate meeting.

8. Writers’ appointments will be confidential, although writers may request a copy of their tutoring

log either for themselves or for a professor.

9. Writers have the right to privacy. No UCWbL sessions or other business will ever be filmed,

photographed, recorded, or otherwise reproduced without the explicit permission of the UCWbL

Director and all participants filmed, videotaped, or recorded.

Confidentiality

All UCWbL staff members are encouraged to discuss issues that arise in our program.

Occasionally, it will be necessary to discuss an individual when that person’s history or behavior in

the Center’s offices warrants it. In fact, all staff must let the Directors know of serious problems.

Otherwise, it is UCWbL policy that each member of its staff must respect the privacy of those who

visit the Center. The program’s integrity rests to a great extent on its reputation for respecting the

feelings, the intelligence, and the privacy of the University’s writers.

The same policy applies to faculty. Tutors who are concerned about a faculty member’s teaching

effectiveness or fairness should discuss their concerns with the Director —never with their writers,

and never with each other. This policy also applies to the UCWbL staff. If you have any concerns

about another peer writing tutor, discuss them privately with the Director.

B. “CITIZENSHIP” REQUIREMENTS AND SUPPORT

As a University employee, you are responsible for working your assigned shifts, for meeting the

UCWbL responsibilities asked of you, and for abiding by the University’s regulations for student

and staff employees. Many of those responsibilities are based on federal and state regulations, and

though some of them might seem cumbersome, they generally are designed to protect you, as well

as to protect the writers who seek our help.

The Directors, Lauri, Liz, and Matthew, will explain the details to you, but as you begin your first

term or return to the Center after time away, you should familiarize yourself with the regulations

and materials listed in this section of the Handbook.

The “Attendance and Absentee Policy” section provides details on nonattendance and tardiness

protocols and guidelines for handling emergencies. If you are unable to meet the obligations of the

stipend, you must notify the Director immediately.

University Policy and Procedures

Everyone on staff must be familiar with and follow the following DePaul-wide regulations and

procedures:

Know the University’s Codes of Conduct, as outlined by the following:

• Compliance Office http://compliance.depaul.edu/_downloads/Code_of_Conduct.pdf

• University Policy and Procedures Office http://policies.depaul.edu

• Student Handbooks

http://sr.depaul.edu/catalog/catalogfiles/Current/Undergraduate%20Student%20Handbook/ch1.h

tml

 http://sr.depaul.edu/catalog/catalogfiles/Current/Graduate%20Student%20Handbook/ch1.html

Complete the annual University Compliance training when instructed to do so by the Directors

http://compliance.depaul.edu/training/index.asp

• Every year, near the end of Autumn Quarter, the Compliance Office emails an online examination

that you are required to complete as a university employee.

• We will remind you of your obligation when the time comes, but once you have received notice,

please respond to the Compliance Office promptly and completely.

Abide by all Payroll requirements.

• Enter all payable time on your Campus Connection timesheet as directed by the Center Director

and Assistant Directors.

• Time reported for time not worked and outstanding stipend hours are considered fraud and are

therefore grounds for dismissal and even, possibly, prosecution.

Hiring

The hiring season for new Writing Center Tutors and Writing Fellows occurs every Spring Quarter

for the following academic year. Because working as a Writing Center Tutor or Writing Fellow is

high stakes and requires a high level of proficiency in writing and the tutoring of writing, the

UCWbL directorship carefully selects new peer writing tutors. To be hired, DePaul undergraduate

and graduate students complete a rigorous application process that includes a writing-based

application and an interview.

Students who are selected to be Writing Center Tutors or Writing Fellows must enroll in WRD

395/582: Writing Center Theory and Pedagogy or WRD 396: Writing Fellows Theory and Practice

during the first quarter of employment. Writing Center Tutors and Writing Fellows will begin work

concurrently with WRD 395/582 or WRD 396. To continue working at the UCWbL beyond that first

quarter, all new hires must complete either WRD 395/582 or WRD 396 with a B or higher.

Progressive Discipline and Termination

Beyond successful completion of the Writing Center or Writing Fellows class, all Writing Center

Tutors and Writing Fellows are expected to perform their jobs with the utmost professionalism.

Because of the rigorous hiring and thorough training processes, most employees at the UCWbL

excel in their jobs. The UCWbL directorship’s goal is to provide each employee with the

mentoring, support, and on-going feedback necessary to succeed as peer writing tutors. However,

there are explicit standards and expectations for successful job performance and if employees fail

to meet those criteria, they do risk disciplinary procedures and possible termination.

The UCWbL follows the progressive discipline process outlined by DePaul’s Student Employment

Office for all student employees, Graduate Assistants, and Part-Time Professional Staff to address

most workplace challenges. However, if an employee commits an egregious offense in violation of

DePaul or UCWbL policies, the UCWbL reserves the right to terminate that employee immediately.

The guidelines for progressive discipline and termination as outlined on the website of the Office of

Student Employment are as follows (reprinted here from

https://studentemployment.depaul.edu/managers/relations/discipline):

Grounds for Progressive Discipline and Dismissal

The following acts and behaviors will result in UCWbL employees entering into the progressive

discipline process:

• Chronic absences and/or tardiness

• Chronic negligence of employee responsibilities

• Failure to complete UCWbL Portfolio

• Abusive behavior

• Defamation

• Fraud

• Taping or other recording of UCWbL activities without explicit permission

• Serious ethical offenses as outlined in the DePaul Employee Handbook as well as here.

• Public discussion of confidential matters, especially when such discussion would identify a

particular writer.

Rehiring

While UCWbL employees receive feedback on their performance throughout the year, Spring

Quarter serves as the main staff evaluation season when rehiring decisions are made for the

following school year.

Rehiring is based on each employee’s job performance throughout the year and his or her UCWbL

portfolio, which documents professional development as an UCWbL employee. Each Spring

Quarter, all Writing Center Tutors and Writing Fellows are required to complete a professional

development portfolio and conference with the directorship about his or her performance. For

more information about the portfolio, please see Chapter Seven.

If an employee at the UCWbL has performed his or her role satisfactorily, the directorship will

invite him or her to return the following academic year. The Directors will discuss with each

UCWbL employee positions for the following year (e.g., Writing Fellow, Writing Center Tutor,

Head Fellow, Director Assistant, Program Coordinator, Team Leader, etc.).

If an employee has unsatisfactorily completed a Performance Improvement Plan or fails to complete

the portfolio process, he or she will not be invited back for the following academic year and will

forfeit the opportunity for letters of recommendation and other forms of mentoring and support.

Voluntary Termination

If an employee decides to stop employment at the UCWbL voluntarily, whether because of

graduation, other job prospects, or personal reasons, he or she is strongly encouraged to complete

the UCWbL portfolio process during his or her last quarter of employment. The UCWbL is

committed to mentoring and providing support for all UCWbL employees during and after their

transition from the UCWbL into new opportunities. The directorship also values your feedback

during the exit interview about ideas you have for the UCWbL. Part of professionalism, however, is

being an excellent employee through the last day of employment. If an UCWbL employee does not

complete the portfolio process, then he or she loses the opportunity for letters of recommendation

and other forms of mentoring and support.

C. GETTING PAID

Before you can begin work in the UCWbL, you will need to complete a number of federal hiring

forms, either in the Office of Student Employment in the Career Center if you’re a student employee

or in the Human Resources Department if you’re a non-student employee. Only after these forms

are complete can you be entered into the University’s payroll system. You cannot legally work

before these forms have been submitted. You should also regularly make sure that your

demographic information is up to date on Campus Connection.

• DePaul pays its employees via direct deposit on Fridays on a biweekly schedule that will, for most

of you, run from weeks 2 through 10 each quarter.

• The first day of each pay period is a Monday, and the last day of each period is the second Sunday

after that Monday.

• If you have any hours to report on your Campus Connection timesheet for the current pay period,

the UCWbL requires that you report them before the end of the current pay period.

• Paychecks are then distributed on the first Friday after the end of the pay period.

Example of pay period timeline

Payroll and Time-Reporting Policies Overview

• If you are a student and work in another department at DePaul, you are fully responsible for

abiding by University and Federal regulations that limit your working hours to no more than 25

hours per week or 20 hours per week if you are an international student.

• You must notify the Directors, the Business Manager, and the Office Managers of any other on-

campus job and monitor your total work hours every week.

• When you enter any payroll hours on your Campus Connection timesheet, make absolutely sure

that you are entering them on the correct timesheet. Remember, if you record hours that you do

not work, this is considered fraud.

• Whether or not you’re on a stipend, all staff members work a consistent number of hours each

week throughout the term, at about the same time each week.

• Any time that any staff member will be working in a way that does not exactly match your

regularly scheduled work assignment—working extra hours for a special project, working fewer

hours than usual, missing a shift, leaving a shift early, beginning a shift late, working “make up

hours,” etc.—you must email the UCWbL at wcenter@depaul.edu and copy the Business Manager,

Paul Blom, at pblom@depaul.edu.

• The one exception to this rule is your attendance at major staff meetings, at which you will sign the

sign-in sheet that serves as our record of your attendance.

Student Staff Members

During the regular academic year, all student staff members will be paid by stipends that are

arranged at the beginning of each academic term and that will pay your salary for your weekly

work assignment, which will range from 5 to 20 hours per week depending on your role at the

UCWbL. This means that you will not have to report your regularly scheduled work assignments

but will get paid for those hours automatically.

You must work every single hour for which you are paid. If you fail to work all of the hours that your

stipend covers, you can be charged with fraud by the University.

Non-Student Staff Members

Non-student staff members will have a set number of hours they are expected to work each week,

and these hours must be reported on your Campus Connection timesheet, available at

For Employees

 > Employee Self Service

 > Time Reporting

 > My Timesheet.

For more information on reporting hours on Campus Connection, see Payroll and Time-Reporting:

Campus Connection and Appendix A.

Reporting Additional Hours

Both student and non-student employees are expected to work a consistent number of weekly

hours each term. Hours in addition to your regular work assignments will come in two forms:

1. attending major staff meetings, or

2. working additional hours with the approval of the directorship.

You will be paid for working any additional hours by means of payable hours that you enter on your

Campus Connection timesheet, available at

For Employees

 > Employee Self Service

 > Time Reporting

 > My Timesheet.

For more information on reporting hours on Campus Connection, see Payroll and Time-Reporting:

Campus Connection and Appendix A.

Additional Hours 1: Meetings and All-Staff Functions

Major staff meetings could include In-Service meetings and the UCWbL All-Staff meetings at the

beginning of the autumn and winter quarters. Staff members who attend such events are

responsible for signing the sign-in sheet at those meetings and for reporting those extra hours on

Campus Connection within twenty-four hours of the event. Here’s a summary of the process:

1. You attend a meeting or other all-staff function

2. You sign the sign-in sheet

3. You report hours on Campus Connection (with comments) immediately after the event

Additional Hours 2: Special Projects

In addition to attending staff meetings outside of your usual work assignments, you may also be

given the opportunity to earn additional hours handling extra responsibilities approved by the

directorship. You must request and receive a Director’s approval ahead of time via email

correspondence so we have an official record of the fact that you will be working extra hours with

directorial permission. All such correspondence must be copied to wcenter@depaul.edu and

copied to the Business Manager, Paul Blom, at pblom@depaul.edu for the purpose of record

keeping and payroll auditing. You must report these hours on your employee timesheet on

Campus Connection within twenty-four hours of your work on the task or project. Here’s a summary

of the process:

1. A Director requests that you work extra hours for a special project OR you request permission

from a Director to work extra hours for a special project.

2. You make sure that all arrangements are recorded via email correspondence.

3. You copy all such correspondence to wcenter@depaul.edu and to pblom@depaul.edu.

4. You work the extra hours.

5. You report extra hours (with comments) on Campus Connection as you work them.

Payroll and Time-Reporting Using Campus Connection

All employees will, at some point, need to report some kind of hours on their Campus Connection

timesheets.

• Non-student staff members report all hours they work on their Campus Connection timesheets.

• Student staff members report all extra hours worked beyond their regular work assignments—

e.g., attendance at all-staff functions or extra hours worked for special projects—on their Campus

Connection timesheets.

• SCWG Leaders report all Saturday hours worked on WCOnline.

If you’re working hours that have to be reported on your Campus Connection timesheet, report

them immediately after you’ve worked them. For instance:

• A non-student employee working a five-hour shift reports those five hours at the end of the shift.

• A Writing Fellow attending an in-service reports the time spent at the in-service immediately after

the meeting.

• A Writing Center Tutor working extra hours for a project reports any extra hours worked

immediately after working the extra hours.

Reporting your hours immediately avoids mix-ups or paycheck delays.

Any hours you plan to report on your Campus Connection timesheet for the current pay period

must be reported before the end of that pay period. Each employee is responsible for ensuring

that his or her timesheet hours are reported in a timely and accurate fashion.

To report timesheet hours on Campus Connection, go to http://campusconnect.depaul.edu and log

in.

1. Click on “For Employees.”

2. Beneath “For Employees,” click on “Employee Self Service.”

3. In the content area of the page, click on “Time Reporting.”

4. Click on “My Timesheet.”

5. Open the appropriate timesheet from the list that appears.

6. Enter the appropriate hours under the corresponding dates and click “Submit.”

7. In the “Reported Hours” list, click on the speech bubble beside each set of hours.

8. Enter comments in the “Comment” box and click “Save.” See Appendix A for more details on

entering comments.

9. You should report all hours immediately after you work those hours.

10. On payday, review your paycheck for errors or inaccuracies and report any problems to the

Business Manager. See Appendix B for more information on confirming your paycheck on payday.

You can access Campus Connection from any computer that has Internet access by going to

http://campusconnect.depaul.edu.

D. EMAIL, NETWORK DRIVES, & THE UCWBL BLACKBOARD SITE

Email

You will be assigned a DePaul staff email account (your user ID @depaul.edu).

This is DIFFERENT from a @mail.depaul.edu email.

DePaul uses Microsoft Outlook; to access your DePaul staff email, go to https://outlook.depaul.edu,

and log in with your Campus Connection user name and ID.

Check your DePaul staff email often.

• The UCWbL’s email is wcenter@depaul.edu.

• A great deal of staff-related business is conducted by email, so the Directors assume that you will

check your DePaul staff email regularly.

• When you send email as an UCWbL employee, remember that you are an ambassador for the

UCWbL in everything you write.

• Use your DePaul staff email to receive messages from and send messages to fellow UCWbL staff.

If you have questions or concerns about email, let the Directors or Office Managers know right

away.

See Chapters Five and Six for Writing Center Tutor- and Writing Fellow-specific email policies and

requirements. See Appendix C for more information on checking your Outlook Email.

Network Drives

You also will be granted limited access to two of the University’s networks:ou will be given a folder

on the University’s “U” drive (think of “you”), where you may store your own materials, and you

will be granted access to the UCWbL’s folder on the University’s “W” drive (think “workgroup”),

which functions as a virtual hard drive for our Center.

Our W: drive folder contains our most important records, forms, and other materials. You can

access the W: drive through Campus Connection, at

For Employees

 >File and Print

 >Group Folder

 >LAS

 >Writing

Further information about our W: drive will be provided later in this handbook and throughout the

year.

The University has policies regulating the use of its email and networks, which are in place to

safeguard personal information as well as network security (for example:

http://policies.depaul.edu/policy/policy.aspx?pid=116). If you have questions about the

University’s network drives or about the folders you have access to, contact the Assistant Directors.

Always contact the Assistant Directors if you have any questions or concerns about our network

folders.

The UCWbL Blackboard Site

DePaul uses Blackboard as its course management system, and the UCWbL has a Blackboard site

(https://oll.depaul.edu). We use our Blackboard site to post important announcements, share

important resources and training materials, and use the Discussion Board and other features to

undertake a variety of staff development and professional development activities such as research

projects, Knowledge-Area work, In-Service follow-up, etc. Everyone on staff will be enrolled in our

Blackboard site, so check Blackboard regularly.

E. COMPUTERS, TELEPHONES, RECORDERS, COPIERS, & BOOKS

The UCWbL has a number of resources that we are happy to share with all peer writing tutors. Due

to the limits of funding and space, however, we must restrict their use. Writing Fellows and Writing

Center Tutors can access these materials at our Loop and Lincoln Park offices.

Computers

The Writing Center has computers available for peer writing tutors to use for UCWbL-related work,

including tutoring sessions. Writers are welcome to use these computers during regular office

hours only as part of their tutoring conferences. The Writing Center should not be used as a

computer lab, however. The University's Technology Department (Information Services) maintains

a number of computer labs for writers and staff. Their locations and hours are posted throughout all

campuses. Additional policies concerning the use of UCWbL computers are included below.

• Priority use of Writing Center computers goes to those with UCWbL work-related tasks.

• All work must be saved on a removable disk, such as a USB memory device or a tutor’s individual

U: drive. Work may NOT be saved on the UCWbL computer’s hard drive, except for important

program documents stored on either the reception desk computer or the computers dedicated to

Internet research.

• Use the Internet and open attachments very carefully. We run regular virus scans, but problems

do arise from time to time. Report any technology problems IMMEDIATELY to an Office Manager.

Telephones

An enormous amount of UCWbL business takes place over the phone. Although both offices have

voice mail, people must be able to reach us directly whenever possible. The Writing Center

telephone lines must be kept open and available for UCWbL BUSINESS ONLY.

Recorders

The LPC and Loop Writing Centers have video and digital voice recorders for use by peer writing

tutors for various work-related projects. They must first be checked out at the front desk prior to

removal from the office.

Copiers

The LPC and Loop Writing Centers each have a copy card that is available for peer writing tutors to

check out from the Office Manager or receptionist at the front desk. The cards must remain

available for all UCWbL staff to use, so please only check them out immediately before you are

going to make copies and return it immediately afterward. This card may only be used for work-

related copying.

Books

Both Writing Center offices are stocked with useful books. Everyone is encouraged to study and

use these resources—in the Writing Centers, or outside of the Centers, for example, at a Suburban

Campus Writing Group or a Writing Fellows Conference. Peer writing tutors may photocopy

materials from these books for a writer's use. All use of materials and sources prepared by others

must follow fair use guidelines. Consult the Academic Integrity website

(http://academicintegrity.depaul.edu/) as well as the Directors for guidelines on fair use.

5 Your Work as a Writing Center Tutor
A. PROCEDURES

Scheduling

All Writing Center staff members have regular work shifts that run from the second through the last

week of classes every quarter. Each quarter, you will be asked to give the Office Managers a

schedule of your available time for the coming term. They will schedule work shift assignments by

the middle of the first week of classes. You will be responsible for finding out your assignment

before the second week when the centers open for business. The following list in the box below

outlines the procedure for the scheduling of your work shifts.

All new Writing Center Tutors must work 5 hours per week in the Writing Center to fulfill their

practicum requirement for WRD 395/582 Writing Center Theory and Pedagogy. All returning staff

must work 10 hours per week.

The Directorship reserves the right to ask you to work an early or late shift or a Saturday shift in

accordance with your staff schedule form.

All staff should expect to work at least one quarterly shift at each campus office over the course of

the academic year. We will of course work with you to make that possible.

Before each quarter, you will be sent a Staff Schedule Form by email. The form allows you to give

your availability for schedules, times, campus(es), etc. Fill out the form completely and return it as

an email attachment to wcenter@depaul.edu.

In addition to your schedule form, be sure to let the GA Office Coordinators know about your areas

of expertise. These areas of expertise—such as English, history, science, ESL, journalism, and

resumes—will be linked to WCOnline to help writers make informed choices when scheduling

appointments.

Contact the Office Managers immediately if your availability changes.

Look for an email or stop by or call the office near the end of the first week of class to find out your

work shift assignment. Remember, your UCWbL work shift begins the second week of the quarter

and ends with the end of classes.

Note that our exam week schedule differs from our regular hours and services. Regular work shifts

end on the last day of class. Look for the Exam Week work shift sign-up schedule during week 8 or

9 to sign up for a shift during finals.

The last day to change your schedule is the first day of UCWbL regular operations. Following that

date, any scheduling changes or absences, anticipated or unanticipated, will be documented.

THREE SCHEDULING CHANGES of any kind will require a meeting with one of the Directors.

WCOnline

Most of your working life in the Writing Center will be reflected in WCOnline, our online

appointment book. Writers schedule appointments using our online scheduler WCOnline, which is

accessible from the Appointments page of our website and directly at http://rich15.com/depaul.

WCOnline has separate schedules for each office as well as for our Saturday suburban campus

writing group locations. Staff work shifts, writer appointments, outreach activities, and online work

are recorded there. Appointments can be scheduled, modified, and cancelled in real time.

First-time users to WCOnline are prompted to register and provide some demographic

information. Returning users must re-register at the beginning of every new academic year. When

writers schedule appointments, they are prompted to provide information about their assignment,

course, and the nature of the help they seek. WCOnline offers several calendar views, including

Lincoln Park and Loop office hours, and IM/webcam calendars. Writers who seek a particular

“type” of peer writing tutor, such as a graduate writer or History major, can access the staff

information pages of our website. When the calendar for appointments is entirely booked, writers

can sign up for a waiting list.

As a Writing Center Tutor, you will be given a certain amount of administrative access in order to

view your writer’s demographic information and to fill out tutoring logs. The Office Managers will

schedule Feedback-by-Email work as well as other tasks, within or outside of the office, on

WCOnline, which might show up as “blacked-out” time (though viewable on your end when you

hover your mouse over the slot), so it is imperative that you look at WCOnline throughout your

work shift. Because WCOnline is accessible 24/7, you can view your schedule in advance from

home. When you report for work, check WCOnline immediately to see what appointments you will

have that day.

Writing Center Outposts

Each quarter, several of you will be scheduled to work at our Lincoln Park Library Outpost or Loop

Adult Student Center Outpost. The outposts are staffed by Writing Center Tutors who are available

to meet with all DePaul students, faculty, staff, and alumni to discuss any type of writing project.

Writers do not need to make appointments in advance for the Outposts—they operate on a first-

come first-served basis. The Lincoln Park Library Outpost operates Tuesday-Thursday 12-5pm and

the Loop Student Center Outpost operates Tuesday and Thursday from 4-6pm. Both Outposts open

one week after our regular offices. See Appendix D for more information on Outposts.

Your Work Shift

Your work for the Writing Center will consist of two types of “tasks”:

1. Your work with writers, in one-to-one conferences, in groups, and/or in workshops

2. Professional/Staff Development tasks, which show up as Blackout Time on WCOnline (but

viewable when you hover the mouse over the slot)

Every quarter, you will be assigned a regular work shift based on your availability and the offices’

staffing needs. You will work alongside other tutors. During your work shifts, you will either be

working in one-to-one tutorials, with writers who have set up appointments in advance—including

those who have requested online help—or you will be available and “on call” to help people who

request immediate help with their papers. While you are “on call” for drop-in writers who request

help right away, you also will be working on projects related to your work in the Writing Center.

A checklist for every shift:

* Check our online scheduler WCOnline to view and track your appointments and other work.

* Open each appointment – your conference might not be face-to-face but online.

* Check WCOnline throughout the day! Writers can add or change their appointment up to the last

minute. Be absolutely certain you have reviewed Appendix E.

* To prepare for your work with each writer during your shift, check WCOnline for (a.) details

about the writer’s assignment, course, and goals for the conference (b.) the writer’s demographic

information (year in school, major, etc).

* When you know in advance that a writer seeks help with something you’re not familiar with,

prepare for the conference using UCWbL’s resource books, credible online references, or ask

another Writing Center Tutor for help.

* Complete your tutor logs at the end of every appointment, while your memory is still fresh.

* Check the Writing Center Blackboard site , especially the “Announcement” page and the

“Discussion Board.”

* Check your Outlook email.

If you have any questions or foresee challenges completing these tasks during each work shift,

please let us know.

If you have time leftover after attending to tasks between appointments, you may check your own

email, etc., but remember that priority use of computers must be given to those with work-related

tasks.

Professionalism

Our first priority is our work with writers. Our behavior conveys that our Center and its employees

take this priority seriously. We always show that we respect the writers who seek our help, the

faculty, our programs, and each other. The following policies flow from this commitment.

• Be certain you are in the front of the office five minutes before every scheduled face-to-face

tutorial so that you may greet your appointment by name when he or she arrives. This applies even

if you are returning from your break. After each tutorial, ask the writer to fill out a satisfaction

survey and, if appropriate, help her or him sign up for a follow-up appointment. When she or he is

finished, accompany the writer to the door.

• Conversations among staff should never be louder than consultations; non-working staff members

should make sure that their presence is not an impediment to consulting. Keep your voice down

when you’re not in a tutorial.

• Your colleagues are often the best resources at your disposal. If you’ve confronted a challenging

tutorial, use your conversations with other tutors not as a venue for your frustrations but as a chance

to discuss and further refine your individual strategies and practices.

• Staff members who work long shifts may schedule a 25 minute break (coordinate the details with

the OMs). If you spend your break in the Writing Center office, however, please situate yourself

away from ongoing tutoring conferences, and make sure that your break activities do not disrupt or

interfere in any way with tutoring conferences.

• No eating is permitted while conducting tutorials. Staff members may eat their lunch or snack, but

must do so away from the tutoring stations.

• All electronic devices must be silenced except in the case of emergency in the Writing Center

offices.

• Reserve personal calls for before or after your work shift or, if you must, conduct a personal call

between appointments. If you need to make a personal call, please tell the OMs or Receptionists.

Keep your call as short as possible, and step outside the office to make your call.

• You may not wear headphones at any point during your shift unless you are conducting an online

tutorial or giving Feedback by Email.

• Like any place of employment, the Writing Center expects that while you are on the clock you are

doing your job.

• We realize that there will—at certain times throughout the quarter—be stretches of time between

appointments when the Office Managers and Directors do not have any specific tasks for you to

complete.

• We do allow staff to use this time to attend to some personal tasks while in the Writing Center,

such as preparing for your classes or checking your Facebook page.

• If you do engage in personal tasks while working a Writing Center shift, you must be both easily

interruptible and ready to stop what you’re doing in order to return to any Writing Center

responsibilities you are tasked with.

• You may not use your time between appointments to leave the office to visit your professor, for

example.

• Do NOT use your DePaul staff email to correspond with the writers you work with in the UCWbL.

Instead, you must use the UCWbL’s email.

• Make arrangements with the OMs or Receptionists to have them—not you—send your UCWbL-

related messages (such as Feedback by Email, Quick Question replies, Follow-up emails, and so

forth).

All staff should make productive use of time between appointments. The next section includes a

checklist of tasks that you should complete during your time between appointments. Only after

those tasks have been completed may you attend to personal tasks during your work shifts.

Your Work Between Appointments

In general, you can expect your work shifts to include both tutoring and non-tutoring times. You are

responsible for participating in Writing Center work (such as working on a Knowledge Area,

planning an In-Service, or preparing for a University-wide workshop) during the non-tutoring

portions of your work shift. In addition, when you don’t have an appointment scheduled, you will

be “on call” to meet with walk-in writers and to take care of other Writing Center business.

Remember, while you are at the Writing Center, you will be working on Writing Center tasks.

Below is a list of important activities to accomplish in between appointments.

• Look up your next appointment. Read over the writer’s registration information and any past tutor

logs to get a sense of what he or she has worked on. Also make sure you know if your appointment

is in person or online. Use this time to prepare.

• If you are not familiar with the type of writing the writer is working on (an SNL ILP, for example) or

with the citation format he or she has to follow (such as ASA or CSE), use your time between

appointments to get up to speed!

• Send follow-up emails to writers that you’ve met with in the past week (see the section on “Follow-

up Emails” for details).

• Work on your Professional Development activities: Knowledge Area, In-Service, University-wide

Presentation, etc.

• Work on your UCWbL Portfolio. See Chapter Seven for details on your portfolio.

• Study our online and print resources. You should be able to locate resources for writers who ask

for assistance with all kinds of writing projects, even a type of writing you have not done yourself.

• Study our website (http://www.depaul.edu/writing). Many writers ask about online writing

resources, and quite a few of your appointments will include some work at a computer. You should

be thoroughly familiar with our site’s contents and links. We don’t have everything, so please

suggest new content!

Security

Everyone must maintain an awareness of security. Your safety, and the safety of our visitors, is

paramount. We have expensive equipment in our offices, and DePaul has its share of crime.

Each quarter, the Assistant Director sends an Access List to the University’s Office of Public Safety.

This list grants everyone on staff access to our offices. Graduate Assistants, Office Managers, and

certain other staff will be assigned a key to our offices, but if they are delayed arriving in time to

open the office, you should call Public Safety, identify yourself as a Writing Center Tutor, and ask

for an officer to unlock the office for you.

As a DePaul employee, you should have a DePaul ID card and carry it with you at all times.

Security Policies

• If the office is locked when you arrive for work (on the rare occasion when an OM or Receptionist

is delayed), call Public Safety and ask to be let in. Be prepared to show the Security Guard your

DePaul ID.

 LPC: 773.325.7777

 Loop: 312.362.8400.

• NEVER leave the office unattended, especially after hours, and NEVER leave the front reception

desk unattended.

• Keep your belongings with you at all times. See to it that your writers keep their things with them

when they meet with you.

• Anyone who wishes to work after regular business hours must ask permission of the Director

and/or Assistant Director for the Writing Center. Security will open locked offices for authorized

personnel only. No one is allowed to use the UCWbL offices after business hours unless special

arrangements have been made with the Director. If granted, we will ask you to let Public Safety

know where you will be working so that they will be able to locate you if needed (See Public

Safety’s Safety Tips at: http://publicsafety.depaul.edu/services/safety_tips.asp).

• The last person in the office is responsible for making sure everything has been shut off and that

the offices are locked. If you are unable to lock the doors behind you, ask Security for assistance.

• No UCWbL staff member is ever to meet appointments alone in any Writing Center location. In an

emergency, we close the offices.

• ALWAYS inform the Director and the Assistant Director for the Writing Center of any security

problems.

Absence and Tardy Policies

You are expected to meet all attendance requirements, to arrive at work on time, and to work your

full shift. The 24/7 availability of our online appointment book WCOnline, which enables writers to

schedule appointments at any time, also makes it all the more difficult to deal with last-minute

staffing changes. Chronic absenteeism and tardiness are considered grounds for dismissal.

Your work shift is never optional. Once your schedule is on WCOnline your commitment to that

time will be immediately and publicly announced.

The UCWbL of course understands that last minute absences are unavoidable in the cases of urgent

illness or family emergency. Non-emergencies like finishing a paper, getting last minute concert

tickets, or the season finale of Jersey Shore are not acceptable reasons for absences.

Absences and tardies are considered changes to the schedule, and our policy determines that

three of such changes will require a follow-up meeting with the Directors.

Absences

You must work every hour for which you are paid. You will be responsible for making up any and

all hours that you miss before the end of the quarter. The applies whether you miss all or part of

your shift.

When Writing Center Tutors miss any scheduled stipend hours, these missed hours are logged in

our database, which generates an ongoing tally of how many hours each tutor must make-up before

the end of each quarter. You may receive reminders via email that you owe the UCWbL hours for

which you have already been paid by stipend.

There are three ways to make up any missed hours:

1. Work a substitute shift. As other Writing Center Tutors notify us in advance of a planned

absence, we will email tutors who owe us hours that a substitution opportunity has arisen. If you

would like to work the substitute shift, you need to respond to the email, stating your desire to work

the shift. Substitute shift opportunities will be approved on a first-come, first-serve basis, and we

will notify you if your request has been granted and you are indeed scheduled for the make-up

shift.

2. Attend an inservice outside your regularly scheduled Writing Center shift. Your attendance at an

in-service at a time you are not already scheduled to work can count towards the hours you owe.

You must indicate your intent to make up time on the in-service’s sign-in sheet.

3. Work extra hours finals week. You may also make up your missed shift by working during finals

week. When signing up for finals hours you must indicate your intention to use this time to make up

for your missed shift.

Tardiness

Because it is so important that we maintain professionalism, punctuality is crucial to our work.

• At the request of the Directors, the OMs and Receptionists will track tardies.

• If you are forced to be late for work, contact the office immediately.

• If your delayed arrival prevents you from meeting a writer, faculty, or class, contact those parties

immediately or ask the OM for help.

• After 3 tardies—regardless of the reasons for your tardiness—you will be required to meet with

the Directors to discuss your continued employment.

Absentee/Tardy Checklist

When you know in advance that you will be absent or late…

* Email the OMs, wcenter, and the Business Manager AT LEAST 48 hours before your anticipated

absence (addresses are listed under “Staff Information” on the Blackboard site). OMs need to block

your shift out on WCOnline as soon as possible to prevent writers from scheduling appointments

with you when you won’t be present!

When your absence is unanticipated…

* If the office is open, then IMMEDIATELY call the office where your shift was scheduled BEFORE

your shift is scheduled to begin. Tell the OM or Receptionist at the desk of your situation so they

can remove you from the schedule. Last minute absences are difficult for staff to cover and

inconvenience tutees, so the sooner you alert the staff to your situation the better. Send a follow-up

email about the absence as soon as you can to update all OMs and the Business Manager.

* If you have been scheduled to conduct any outreach work—e.g., delivering a presentation or

workshop—alert the OM immediately, and ask the OM to contact the parties involved to let them

know of your emergency. Follow up with people as applicable and as soon as possible.

* If the offices are not open, then email the OMs, wcenter, and the Business Manager, and leave a

voice message at the office you were scheduled at (see list under “Staff Information” on

Blackboard) immediately to alert them of your absence. The sooner an OM is made aware of your

pending absence, the sooner s/he can get you off the schedule and attempt to reschedule any

appointments you had.

B. WORKING WITH WRITERS AND WRITING

Working with Writers Face to Face and Online

Preparing for the Tutorial

Before your shift begins, it’s a good idea to come at least ten minutes early, especially if you have

an appointment the first hour of your shift. You should be completely settled and ready to work

when your writers arrive.

Before each appointment begins, always check WCOnline to review the writer’s appointment form

and, when applicable, previous tutoring logs to glean any pertinent background information.

Arriving a few minutes before your shift begins will ensure you have time to complete these

important tasks on a busy day. For example, if the writer indicates on the appointment form that he

or she wants help on a topic you are not very familiar or comfortable with (e.g. writing a literature

review), then use that extra time to read more about that topic or to talk about it with a Writing

Center Tutor who is familiar so that you are prepared for the tutorial.

WCOnline may indicate the writer has made an IM/Webcam appointment. See Appendix F for step

by step directions on how to use the Online Tutoring Module.

Meeting the Writer

When you meet with a writer for the first time, introduce yourself and make sure you know the

writer’s name, too. Take time to get acquainted. Briefly talk about teachers or courses in common,

previous writing experiences, extra-curricular activities of common interest, or anything to help

“break the ice.” The point is we want writers to feel comfortable and to understand that we are

peer tutors.

If this is a writer’s first time in the Writing Center for the academic year, explain the role of the

Writing Center Tutor while getting to know the writer. It’s important that we let the writer know the

difference between a peer tutor and a teacher: tutors don’t judge or give out grades. Tutors are

engaged readers who give feedback from that vantage point. This is a good opportunity to answer

any questions about why we use the methods we do, such as reading aloud.

Shaping the Consultation: Getting Started

• Review the assignment handout. The paper may be flawless but off topic.

• Find out about the paper. Is it a draft? Final version? Rewrite? When is it due?

• Check the course syllabus for grading, rewrite, and deadline-extension policies.

• Consider asking the writer to show you a few other papers to help you place the current

composition in a larger context.

• If sources are included, consult the appropriate style and formatting guide.

• Talk to the writer about the class, the assignment, and any notes or helpful materials they may

have.

Setting the Agenda

Next, review with the writer the appointment form he or she filled out. Use the writer’s responses to

set an agenda for the session. If the writer’s comments are unclear or vague, ask questions to help

the writer find a focus. This is also a good time to fill in any missing information from the

appointment form, such as the instructor’s name or the course number.

If applicable, ask to see the assignment or directions and inquire into what steps the writer has

taken before meeting with you. What stage of the writing process has the writer reached?

If the writer is unsure about what kind of help he or she wants, encourage the writer to focus on

“global” issues first before moving to “local” concerns. The logic behind moving from “global” to

“local” is that individual sentences or whole paragraphs may not even remain in a paper once

topics like argument and organization are addressed. It would be a waste of time for both the

writer and the Writing Center Tutor to address sentence-level problems before knowing the fate of

those sentences in the larger paper. Aim for writers to set their own agendas in their meetings with

you, and use your tutoring skills to help your writers realize what that agenda is. Work with the

writer to decide on one to two specific goals for that session—if you have time for more, then that

will feel like a bonus. The writer is always welcome to come back to address other concerns and

questions. Never start a session with a negative response to a writer’s request or questions. For

example, if a writer asks that you proofread the paper, do not tell the writer, “We don’t proofread.”

Instead, suggest that you start by checking to see if there are any “global” concerns in the paper

before you move to “local” ones; or, tell the writer you would be happy to help him or her learn

how to identify and correct patterns of sentence-level errors.

Invention: Generating and Focusing Ideas

Some writers come to us for help generating ideas for a paper. Most simply need a little guidance

or coaching to get them started with an assignment, but some writers need more than a little help.

Some do not understand their assignment. Others feel either that they have nothing to say or that,

having written a page or so of text, they have nothing more to say. Or you may discover that the

draft a writer has does not seem to follow the guidelines in the assignment. Whatever the situation,

we can help writers develop their own ideas and move forward to the next stage of the writing

process. Some techniques to try are:

Talk about both the assignment and its context (the class, readings, other assignments, etc.). Find

out if there is anything about the assignment or project that makes it a “first” for your writers. For

example, is the assignment their first university-level (or graduate-level) essay, their first

application letter, their first political science paper using primary sources? If your writer seems

especially nervous about the newness of it all, consider talking a little about your own writing

projects.

Carefully review the assignment handout and ALL of its requirements. Ask your writers to explain

everything about it in their own words.

Draw on the “pre-writing” strategies (such as playing devil’s advocate, free writing, or clustering)

that you and your writers have learned, and try some out. Consult our “Planning your Writing”

section on our website for specific pre-writing strategies:

http://condor.depaul.edu/~writing/html/stud/planning.html.

If writers are struggling to generate ideas, remind your writers that the composing process can be

different, not only for every writer, but also for different writing projects. Some writers are

surprised when a tried-and-true method fails. Encourage your writers to be open to as many

strategies as they can and not to feel that there is only one way to write.

 During a brainstorming session, frequently refer back to the assignment handout to make sure that

you are headed in the right direction.

Works in Progress

Some people come to us for help with a draft or revision. Before you can help them, you will need

to learn a few things about the assignment and the work in progress. Some writers are so anxious

about their work, however, that they launch immediately into their list of questions before you finish

introducing yourself. Others will seem to have nothing to say beyond asking you to “fix the thesis”

or telling them whether or not you think the paper is “good.” Use the first few moments of your

conferences effectively to articulate a specific and realistic plan of action. Follow these steps as you

work through a draft with a writer:

Summarize: Start by asking the writer to summarize the paper briefly. What is the paper about? If

it is an argumentative paper, ask the writer what the thesis is (without looking at the paper). You

can use this summary to test against what is actually written in the paper.

Read Aloud (face to face and webcam only)

Ask the writer to read the paper or portion of the paper aloud. Make sure the writer reads slowly

and with meaning. Reading aloud keeps the writer involved and often allows the writer to catch

errors in grammar, punctuation, or usage. Do not stop the writer until he or she has finished

reading the predetermined section. If the writer is uncomfortable with reading aloud, then you

should read the draft aloud. If you are working from a paper copy, feel free to make a photocopy

so that you each have a draft to look at.

Some writers will want to stop reading after each sentence, paragraph, or error. Encourage the

writer to keep reading and mark places they want to return to for further discussion. It’s important

to get a sense of the big picture before you dive in and start addressing specifics so that you don’t

waste anyone’s time fixing a sentence that may not be relevant to the paragraph/paper.

In an IM appointment, you will not have the luxury of the reading-aloud stage to give you time to

absorb the writer’s draft. In these sessions, you can inform the writer that you need a few moments

to read the draft.

Try to give the writer a task to work on while you read, based on the initial agenda, such as

reviewing a web resource or highlighting all “to be” verbs.

Revisit the Agenda

After the writer has finished reading aloud, begin by pointing out any strengths. Positive feedback

helps writers to build confidence and to enjoy the writing process. Also ask writers their

perceptions of their own strengths and weaknesses.

If you think that the agenda you set with the writer at the onset reflects the main problems with the

paper, then proceed to give the writer feedback on those areas. However, if after hearing the draft

you think the agenda needs to be reprioritized, inform the writer that you think you should address

the issues you noticed before moving onto the pre-established agenda. For example, you can

recommend, “Before we address transition sentences, I want to make sure I understand your

thesis.”

Focus on only a couple of problems. Organizational and developmental problems are generally

more important in the early stages of the writing process than those of grammar and mechanics. If

you notice a pervasive sentence-level error pattern, you might want to discuss one organizational

problem and one grammatical problem. When you have decided what to work on, clarify the goals

with your writer and set some plans with the writer for achieving them.

Remember that you will have to keep short-term goals (completion of assignments that are due this

week) in mind as well as long-term goals (the gradual overcoming of patterns of error). Be careful

not to overload the writer. At the same time, however, beware of promising more than you can

deliver.

Discuss the Draft

As you address the issues on your agenda ask questions to keep the writer involved and thinking.

“Reporters’ questions” (who, what, when, where, why, and how) are a good way to start. Using

questions will keep the writer from becoming overly dependent on the Writing Center Tutor. For

example, “Why did you start your paper with this paragraph?” or “How does idea x connect to idea

y?”

Paraphrase or ask writers to paraphrase parts of the paper that you find problematic or confusing:

“When I read this paragraph, I hear you saying x. Is that what you intend to say?”

Offer at least two options for addressing any problem. Encouraging and allowing the writer to

decide what is best for her or his paper keeps the writer in an active role. For example, “To fix this

run-on sentence, you can split it into two sentences, use a coordinating conjunction, or use a semi-

colon/colon. What is your preference?”

Model problem-solving for the writer. Show the writer how you use reference books, sources on

the Writing Center webpage, or other writers to answer questions about writing, such as

formatting, commas, word choice, etc.

Making the Most of Online Conferences

Since you and the writer are both online and using a hypertext-enabled interface, instant

messenger conversations allow you to easily send a writer links to online resources—definitions,

citation pages, explanations of rules, etc. Don’t hesitate to let a good web site explain something for

you.

Additionally, you and the writer can use tools such as highlighting and boldfacing while working

with the document to focus your discussion.

Final Steps for Face to Face and Online Appointments

Closing the Tutorial

When the time limit (25 or 50 minutes) draws near or if you have finished discussing the pre-

established agenda, start to wrap up with the writer.

Ask the writer if you have covered his or her main concerns and if he or she has any other

questions. If the writer raises concerns or questions that can be addressed briefly, then answer

them. If the writer asks a question that would require another tutoring session, then encourage the

writer to start the next visit with that question.

Review with the writer what was covered in the session and what his or her “next step” will be.

Encourage writers to take notes. Note-taking will help the writer retain the information and

strategies he or she acquired during the session.

Confirm whether or not the writer would like a verification form or a Tutor Log forwarded to

someone. If the writer requests a Tutor Log, double-check that the writer has entered an email

address in the appropriate field on the Appointment Form.

Ask the writer to complete a survey assessing the quality of the tutorial. Before letting the writer

go, walk them to where the surveys are placed (at the front desk) so that the writer is not left

unaccompanied in the office.

Thank the writer for coming in and wish him or her luck on the paper or project.

Do not assign or anticipate grades!

After a Tutorial Ends

Before you begin work with the next writer, you need to take some time to fill out a tutor log about

the session that just ended. The extra 5 or 10 minutes built in at the end of a tutorial are so you can

complete your Tutor Log immediately after the session while it is still fresh in your head.

Tutor logs have multiple audiences: other tutors (for tutoring and research), outside readers (if the

writer has requested such), and the directorship. Therefore, it is crucial that you complete each

tutor log thoughtfully and coherently. Follow these steps as you complete a tutor log.

Check the topic boxes you covered in the session. These issues may be different than what the

writer originally checked in the appointment form. You can explain any discrepancies in your

notes.

Give a detailed narrative about what specifically was covered in relation to the checked items. All

Writing Center tutor logs must begin with “This was a Writing Center appointment.” Make sure to

include the next step you recommended for the writer (e.g. to talk to the professor about his or her

position on using first person, to return to the Writing Center after revising the thesis, or to continue

creating strong transition sentences like the ones you worked on in the first few paragraphs).

Including the “next step” will help other tutors pick up from where you left off if the writer returns

with the same paper. These comments should be descriptive rather than evaluative.

Remember that the writer and writer’s professor may see his or her tutor log. Don't write anything

in it that you would not want either to read.

A Special Note on Grammar and Mechanics

Sentence-level problems have many causes: an inadequate understanding of sentence structure;

unsuccessful proofreading and editing; a lingering confusion with an idea that shows up in the form

of a confused or vague sentence. Whatever their cause, sentence-level errors stand out; they

inhibit understanding, and they damage the document’s overall effectiveness. In many cases, we

are the only people to whom our writers can turn for one-on-one help with grammar.

Make sure that YOU can explain sentence structure, verb usage, punctuation, and rules for

modifiers—and can use The St. Martin’s Handbook comfortably. NEVER feel reluctant to admit that

you do not know, cannot remember, or are otherwise unsure of a rule of grammar, spelling, or

mechanics. ‘Fess up! Then together, you and your writer can look up the rule. Your forthrightness

and your overall example will do far more good than any claim of omniscience.

When you see many grammar problems in a paper, you should spend some time setting goals for

correction and review. Identify a couple of recurring errors to focus the session on, such as fused

sentences, articles, or fragments. Use the session to find out why the problem exists and how the

writer can correct it. Remember, in helping a writer make corrections, always give the writer

choices.

See if writers know why they make particular errors. When you review grammar, try to keep your

explanations as simple as possible, and make sure that your writers understand even the basic

terminology (“phrase” versus “clause,” for example). Explain any basic rule or pattern that your

writers do not understand, but ask them to come up with their own examples (if they can

“personalize” their model sentences, they will remember things better). As much as possible,

have your writers use their own writing to understand sentence-level issues, which helps them

recognize and make confident decisions about sentence-level matters on their own.

Quick Reference List for Working with Grammar and Punctuation

Just as you do when you talk with writers about their “writing histories,” talk with your writers about

their experiences with grammar, punctuation, and format issues:

• What do they mean when they use the term “grammar”?

• How and when did they learn grammar, punctuation, mechanics, and what documentation formats

have they used (if any)?

• What sentence-level comments and feedback have they received from teachers and other

readers?

• Do they know what terms such as “phrase,” “clause,” “fragment,” “agreement,” “verb,” “syntax,”

“modifier,” and “parallelism” mean?

• How do they go about proofreading or otherwise “checking” their work?

• What (if any) mistakes do they feel they tend to make?

• What do they think are their strong points when it comes to grammar and mechanics?

• Do they allow enough time in their process for revising and editing?

• Engage your writers’ participation as you review their papers. See if they “auto-correct” mistakes

when they read their work aloud.

• Explain both the context and the rule. Punctuation and grammar rules usually make more sense to

writers when they work with their own writing—if, for no other reason, because they see (or can be

shown) the consequences of a mistake in their documents. When you explain a rule, have your

writers explain it back to you, give you an example in their own words, and then explain to you an

example of the rule employed correctly in their paper.

• Use a handbook or web resource to look things up with your writers. Many writers guess rather

than look up a rule because they do not know how to use a handbook.

• Caution your writers about computer grammar checkers! They are not always helpful.

Sample Tutor Log

Student:

Joe

Writing Consultant:

Laura

Appt. Date:

02/06/2010

Scheduled Start:

4:00pm

Scheduled End:

4:30pm

Actual Length:

30 minutes

Instructor:

Weiner, Deborah

Course:

Topics Discussed:

: Narrowing a topic

: Forming a thesis statement

: Writing introductions and conclusions

: Developing my ideas/paragraphs

: Citing sources and using quotations

: Revising my paper

: Cover letter/resume/application form

: Analyzing

: Summarizing

: Studying for exams

: Taking better notes

: Managing my time

: MLA style

: APA style

: Grammar

Summary

This was a face-to-face Writing Center appointment. Joe came in with a draft of his paper on youth

culture. He had a draft with his instructor's comments. He pointed out that his instructor wants him to

define a specific youth culture more explicitly and to create more focus to his discussion about that

culture. Joe decided to focus on the youth culture's influence on the modern green movement and

how it reflects 1970s youth culture values.

I had Joe talk me through his paper so he could emphasize the main points he wanted to make. I

also asked him questions about his teacher's comments and how to determine where he should

prioritize his revisions. We looked at the paragraph he already had on the green movement and

identified the sub-topics within it. When Joe read that paragraph, I listed all the topics he mentions

in it and then he selected which ones he was interested expanding.

We also discussed how he might bring in specific examples from his own life because that was one

of the requirements of the assignment. Joe left with a new focus and a new outline for his paper. He

plans to revise his draft based on that outline.

If the writer has requested a verification form or that a Tutor Log be forwarded to someone, inform

the receptionist

Providing Feedback to Writers via Email

Our Feedback-by-Email (FBE) service offers support to writers who are unable to visit us in person

or online in real time. In some ways, your online conversations and feedback to writers will

resemble your face-to-face work: you will introduce yourself and find out information about the

assignment requirements, the work-in-progress, and the nature of the writer’s needs. You will read

the paper carefully, and more often than not, you will respond to global features and then point out

local patterns of error and address citation questions. You’ll end by summing up your advice and

inviting writers to return.

Work proceeds quite differently in an online environment, obviously, and you will need to be

aware of and sensitive to the ways that your messages will appear onscreen. The challenges of

online tutoring are many, and they include finding ways to craft thought-provoking feedback rather

than teacher-like notes or a dauntingly-long list of comments, and to encourage the writer to

participate in the discussion. Email is not the best format suitable to a discussion of grammar or

mechanics, but you can—and should—alert the writer if you see recurring sentence-level errors.

Below are some general guidelines that are followed by more detailed advice.

Take special care writing your opening messages to writers online. These “first-contact” moments

will set the tone for your messages, and you’ll want to begin establishing an atmosphere that

encourages dialogue with your first words. Introduce yourself and tell your writers how you have

crafted your feedback, tell them that you’ll be asking some questions, and invite them to reply.

Whenever you offer feedback to writers electronically, do your best to be specific and insightful

but also concise and kind. Remember that we might never meet these writers in person, so the

tone of your writing will be crucial. For the most part, you will be working from the perspective of

an interested reader who is not in the writer’s class. As a result, you can let a writer know where his

or her paper might need more detail or a fuller explanation from that perspective, especially if you

sense by the writing that the writer has not thought about the document’s intended audience.

In your remarks, regularly refer to the assignment and the feedback the writer requested. Our

email submission forms include fields asking writers to describe their assignment and the kinds of

help they seek. Those descriptions can reveal how well the writer appears to understand their

assignment’s requirements and can help you set priorities in your feedback and suggestions. Your

response to their descriptions will show your writers that we work carefully with that information.

Read through the writer’s document before you write feedback, and take some time to think about

and craft what you will say. Chances are, you’ll focus on such global issues as organization and

coherence, but also point out patterns of local error. Avoid overwhelming your writers with a long

list of issues, however. Instead, point out the most prominent (or damaging) problems and advise

them to read their work aloud, to write back if they have more questions, and/or schedule a face-to-

face appointment with you, if possible. You also can refer writers to online resources to help them

with grammar and citation questions and insert hyperlinks into your posts.

Write clearly and completely, but balance declarative statements with questions, and try to sound

friendly. Craft some good questions that can help writers think more fully about a problem area in

their paper. Avoid humor, figures of speech, and other devices that don’t “travel” well, but do

consider adopting a conversational style, for example, “Hmm, Alice . . . I’m not quite sure what you

mean here. In the last paragraph, you described the field as growing, but the details you’ve put

into this paragraph suggest that the picture isn’t so rosy. Do you see what I mean?” Here are some

useful phrases:

• “I have found it helpful to…”

• “You might want to try…”

• “Here are some options…”

• “I think…”

• “Maybe…”

• “As your reader…”

If it would be appropriate, relevant, and helpful, feel free to refer to your own struggles. A

message like the following can lend a personal touch that is very important: “I’ve had to write

these case studies, as well, Joe, and I had trouble with transitions, too. A strategy that helped me

was to ” Remember, many of these writers balance heavy work, school, and family

responsibilities, and they can feel very isolated. Learning that you’ve struggled, too, can help them

feel less alone.

Balance constructive criticism with praise. Just as you do in person, point out the paper’s strengths

to your writers.

Write a comprehensive closing message. At the end of your feedback, sum up your assessments

and suggestions. This will help your writers remember the key points of your feedback. Be sure to

repeat your encouragement and to invite the writer to reply. If the writer sent you an earlier

version of the paper, refer to it as you close.

See Appendix G for further instructions on sending FBEs.

B. QUICK QUESTIONS

You will know that you have been assigned a Quick Question because you will have an

appointment under “001 Quick Question” in WCOnline. If you have any questions about providing

feedback or following these instructions, please ask an OM or Receptionist.

• Open the Quick Question and read it carefully.

 Open the Quick Question from the ASSIGNED QUICK QUESTIONS folder on the W: drive. Look at

the question the OM/Receptionist has copied into the paper from the original email. REMEMBER to

continue saving the file as you craft your response. The document will already be saved under the

correct name (Writer’s Last Name, First Name; Your Name; Date, Time as in “Doe, Jane; Liz; 04-08-

09, 10 am.”).

• Respond to the question.

 Remember to include a salutation with the writer’s name, thank him or her for the question,

provide further resources if they need more information, encourage them to contact us or make an

appointment if they have other concerns, and close by thanking the writer once more and giving a

farewell with your name. Once you are finished, read and reread your response to check for local

and global errors.

• Notify the receptionist.

 When you are finished responding and have saved and closed the file, notify the receptionist. They

will then send the file back to the writer.

You do not have to complete a tutor log for a Quick Question.

C. FOLLOW-UP EMAILS

We send follow-up emails to writers to check in with them and to see if we’ve been helpful. Quite a

few write back to us with their thanks for our interest and concern, and many of them will request

future appointments. One of your tasks between appointments will be to write these emails to your

former writers. Although you will address your note to your former writer, you will email your

follow-up to the Writing Center email, and the OMs/receptionists will forward your message on to

its recipient. Below are the steps:

1. Review your tutoring logs and select one or two people to contact.

2. Retrieve their email addresses from their appointment information.

3. Open your DePaul staff email and address an email to the Writing Center: wcenter@depaul.edu.

In the first line of your message, copy your former tutee’s email address.

4. Write your follow-up email to the writer—again, be sure to copy and paste the writer’s email

address in the very first line of your message.

5. Write the following phrase in your email’s Subject Line: “Greetings and Follow-up from [Your

First Name] in the Writing Center.”

6. Email the follow-up to the Writing Center, and let the OM or Receptionist know. Once they see

your follow-up in the Writing Center email, they will forward your message to the recipient (they

will delete any information that identifies your DePaul staff email address).

Your follow-up email must be clear, specific, and well written.

 A sample follow-up email

To: Stu_Dent@students.depaul.edu

From: wcenter@depaul.ed

CC: wcenter@depaul.edu

Subject: Greetings and Follow-up from Nancy at the Writing Center

Hello Stu,

This is Nancy, the tutor who met with you in the Writing Center last week. I’m writing to say hello

and to see how your Philosophy paper worked out. I enjoyed reading your draft and talking about

the ways that you analyzed the text. Did you have a chance to ask your professor about the

questions we brainstormed together? I hope you did and that everything went well.

If you have any more questions, or if you would like to meet with me or anyone else in the Writing

Center again, please let us know. Also please feel free to send us any feedback you might have.

Best wishes,

Nancy

Save your outgoing follow-ups and any replies to your individual Network drive (your U: drive) for

use in your Writing Center Portfolio.

D. ACCEPTABLE FORMS OF ASSISTANCE

In the Writing Center, we encourage writers to take charge of their writing. We understand that

writers respond to an array of consulting methods, and that some writers will need more or less

help with a writing issue or project than others. It is our policy to encourage tutors to develop an

array of strategies for helping writers and to adapt those strategies to an individual’s needs when

appropriate. Sometimes giving examples, suggesting ideas, or helping a writer practice grammar-

related or summary skills will be both appropriate and helpful. At other times, a more hands-off, or

“minimalist” approach, will be called for.

On the other hand, thinking about acceptable forms of assistance raises questions about how much

assistance can be given to a writer without raising concerns about unethical collaboration or

plagiarism. Everyone on staff is responsible for knowing and abiding by the University’s Academic

Integrity Policy as outlined in the Writer Handbook and on the University’s Academic Integrity

website (http://academicintegrity.depaul.edu/).

Concerns about “assistance levels” often arise when a writer is extremely nervous, is working

against a tight deadline, or is unfamiliar with American university writing conventions. Sometimes

the pressure will be on for fast or radical changes, and the line between the writer’s and the tutor’s

contributions may become blurred. Some writers who have trouble understanding, summarizing,

or paraphrasing texts may have some confusion about acceptable degrees of assistance. Other

writers might carry expectations over from their culture of origin. Thus, it is important to carefully

ascertain the writer’s assumptions and to clearly—but sensitively—explain what we can and cannot

do.

Fortunately, most writers who come to the Writing Center are looking for someone to help them,

not do their work for them.

E. QUICK TIPS FOR SUCCESSFUL TUTORING SESSIONS

Do's & Don'ts

Do greet everyone who enters the Writing Center.

Don't automatically judge a writer.

Do introduce yourself before you begin a session with a writer. Talk with your writers about their

reading or writing assignments, their classes, and their professors' expectations. Break the ice to

get the session going.

Don't immediately read a draft without first trying to establish the focus of the session. By asking a

few well-directed questions first, you might discover that the introduction or conclusion is of

primary concern as opposed to the whole paper.

Do approach each writer as an individual with different ways of inventing, drafting, and revising.

Help writers discover which writing habits work best for them.

Don’t feel obligated to read the entire paper. Especially with longer papers, ask for a verbal

outline: what the paper is about, what the writer wants it to do, where he or she wants it to go, etc.

Do ask for handouts, copies of the assignment, and anything else the instructor has given the writer.

Don’t evaluate or prescribe solutions. Instead, raise questions, offer choices, and encourage.

Do find out when the assignment is due.

Don't rush to fill silences. Allow the writers to think during the consultations. Rephrase the question

if necessary, but show your confidence in their ability to be creative, reasoning individuals.

Excessive interruption will usually guarantee silence, so let them talk!

Do help writers articulate what they want out of the session and to establish priorities.

Don’t let your writers get away with a simple “I understand,” or “I can't think of anything to say.”

Ask why! Take the time to show your writers that they have something worthwhile to contribute and

that you are interested in their ideas.

Do emphasize that writing assignments are do-able. Consider sharing a few of your own

experiences with college work to help convey your support for your writers’ efforts and to remind

them that all of us have struggled with writing.

Don't write the paper for the writer.

Do find your writers’ strengths as well as weaknesses. Pointing out their strengths will help writers

gain the confidence to overcome their weaknesses.

Don't criticize an instructor's assignment or approach and don't make promises regarding a grade.

Do focus on global issues first. Many times sentence-level errors will diminish as the writer gains

better control over the larger issues, such as argument and organization.

Don’t be afraid to ask for help. Acknowledge when you don’t know the answer to someone’s

question. Model effective problem solving by consulting other resources or tutors.

Do encourage the writer to write down his or her ideas, comments from the tutor, and so forth.

Don't be distracted by concerns other than the primary focus of the session.

Do make sure your writers understand the terminology that you use. Don’t assume that the two of

you have the same definitions, even for familiar terms like “thesis” or “summary.”

Don’t let a writer make you feel guilty. If a writer is upset by a grade on a paper with which you

helped him or her, direct the writer to talk to the instructor. Help the writer understand the margin

and end comments.

Do be patient. Defuse angry, frustrated writers by setting a positive and productive tone for the

session.

Don't prolong a session when the writer is obviously finished.

Do be firm in keeping the session under your control.

Do encourage the writer to return to the Writing Center.

F. FREQUENTLY-ASKED QUESTIONS ABOUT WRITING CENTER TUTORING

While you will experience a wide range of situations in your work with other writers and with your

fellow tutors, some questions are timeless.

Q: “What if a writer’s first language is not English? As a new Writing Center Tutor, I feel especially

anxious about my ability to help ESL writers—help!”

ESL writers are just as diverse as any other group of writers and will require you to adapt to each

individual session. The fear of working with ESL writers that some tutors feel is usually based on

the assumption that the main problems with ESL writing will be at the sentence-level and that the

Writing Center Tutor does not have enough formal knowledge of English grammar rules to help the

writer adequately. While many writers, including ESL writers, come to us asking for help with

grammar, it is our job to determine if that is the best place to start. ESL writers are just as likely as

any other writer to need help with global issues. If you do not know the answer to an ESL writer’s

questions, grammar-related or otherwise, model good problem-solving by looking up the answer

or asking other tutors. The bottom line is that you should approach a session with an ESL writer as

you would any other tutorial.

Q: “I’m working on an FBE request, and discover that the essay is so full of sentence-level “issues”

that it’s hard to follow. Where do I begin?”

Focus on choosing one or two reoccurring grammar concerns. Instead of pointing to each offense in

the paper, spend your time explaining the rules well at the top of the email. Provide resources for

the writer, reference pages in The St. Martin’s Handbook or helpful online guides so the writer can

practice these rules. Invite the writer to set up an appointment in the UCWbL if she or he wishes to

work more on a particular rule.

Q: “I’ve never worked with SNL writers before and do not understand their assignments— help!”

A School for New Learning writer (http://www.snl.depaul.edu/) is a returning adult writer. SNL

writers are regularly asked to describe, reflect upon, and analyze their experience. As part of this

analysis, they are asked to put their experiences in conversation with the experiences and ideas of

others. They are also asked to reflect upon what and how they learn. SNL writers are evaluated

based on their ability to show certain competencies through their writing, so make sure you

understand what competency they are trying to prove. Consult SNL’s Writing Guide:

http://snl.depaul.edu/writing/index.html

Q: “What if a writer is particularly nervous or even upset about an assignment?”

Listen. Most writers have questions; many feel somewhat anxious; but a few will tell you they feel

hopelessly confused or upset. Let them talk. Then go over the assignment carefully and break the

remainder of the job into small, specific blocks that can be checked off as completed. If there is a

serious problem, urge the writer to see the instructor. Some writers are afraid to talk to their

instructors: if necessary, rehearse with the writer what to say.

Q” “What if I’m not familiar with the subject or the type of writing that a writer asks for help with?”

Remember that we act as interested readers of a writer’s work, not subject matter experts. Ask the

writer to give you as much information as possible about the assignment’s audience as well as its

other requirements. Be upfront—tell writers you are not an expert in the subject area, but you can

use your lack of expertise to help the writer identify points that might need fuller explanations and

terms that might need to be defined for the readers.

If you are not familiar with the type of writing or the documentation format that a writer asks you

about, use your knowledge of our resources—see “Between Appointments” section above!—to

help locate authoritative guidelines for the work. Never guess an answer to a question by assuming

that your base of knowledge will apply to a new content area (for example, if you say that a

business report should be structured like an essay, you’re giving the wrong advice!). Always feel

free to ask another Writing Center Tutor for help.

Q: “What if a writer disagrees with me?”

This doesn’t happen very often, but sometimes a writer will disagree with you or indicate that what

the instructor has said conflicts with what you are saying. In this situation, ask for some more

information about the class or the assignment (you might have missed a requirement). Make sure

that you and your writers really understand each other. The difficulty may lie in a single

misunderstood term. If the question has to do with format, grammar, or mechanics, consult a

textbook or a more experienced staff person. If necessary, let the question hang for a few days

while the writer double checks with the instructor. Also remember, however, there are many gray

areas in academic work and many ways to approach and construct a document. Writers’ decisions

can turn on a number of factors, from their reader’s needs to their personal preferences. Remind

the writer that you are responding to their writing as one single reader. The choice to take your

advice or not is ultimately theirs.

If you discover that you and a regularly scheduled writer seem to disagree on everything, or if the

two of you just don’t work well together, do not hesitate to discuss the situation with the supervisory

staff. The problem may be that there is simply a personality conflict. It may be necessary for the

writer to work with a different Writing Center Tutor.

Q: “What if there is a conflict between the writer and the instructor?”

First, remember that you are hearing only half the story. Be diplomatic and avoid taking sides.

Never make a negative remark about an instructor. Instead, encourage the writer to make an

appointment with the instructor to work out the difficulties. If there is a serious problem, bring it to

the Director’s attention. Many times, getting the writer to meet with an instructor will clear up the

problem. Second, if the instructor has asked the writer to see us for help with a specific part of the

paper, but the writer wants your opinion of the paper’s thesis or organization, you must remind the

writer of the instructor’s request and clearly communicate your desire to honor that request. You

can offer the writer a longer or an additional conference.

In the rare event that you feel that you are being dragged into the middle of a real conflict, tell your

writer that you cannot mediate a conflict with an instructor. Consult the Director or Assistant

Director for the Writing Center and document your concerns in the consulting log.

Q: “What if a writer doesn’t understand what I am talking about?”

Once in a while you will find yourself tutoring writers who don’t seem to understand what you are

saying. Many writers who come to college with academic deficiencies have been told, either

directly or indirectly, that they are stupid. They may be defensive, anxious, and reluctant to answer

or ask questions. Yet these writers do have abilities, and often you – a peer – are the only one who

can help them tap these abilities. When you tutor such a writer, it’s a good idea to spend more time

than usual getting acquainted. Be realistic with the writer in discussing the amount of time and

effort that will be necessary. At the same time, emphasize the writer’s strengths and give plenty of

encouragement.

Occasionally, a writer will seem to have special problems that lead you to suspect a learning

disability. If so, discuss the matter with the Director and Assistant Director. It may be that we will

want to contact Productive Learning Strategies (PLuS) (http://condor.depaul.edu/~plus/). The

program helps writers with special learning disabilities or attention deficit disorders. Another

resource is the University Counseling Office (http://writeraffairs.depaul.edu/ucs/).

Q: “What if a writer asks me to predict a grade?”

You cannot assign grades. Never tell a writer what grade you think a paper will merit. If you ever

are asked to guess a grade, tell the writer that it is neither your job nor UCWbL policy to predict

grades. Instead, suggest that the writer go over his or her work with the instructor. You also might

ask the writer what grade s/he would assign—and why. The writer’s answers may reveal some

unanswered – or even unasked – questions about the assignment, as well as his or her sense of

strengths and weaknesses. You might describe some strategies for clarifying instructors’

expectations and for developing confidence in your writing that have worked for you in the past.

Use this opportunity to help the writer analyze the work on his or her own.

Q: “What if I don’t know the answer to a question a writer asks?”

Be honest. Ask another Writing Center Tutor for help. There are many talented tutors at the UCWbL

with expertise in various areas. Never make up an answer or give an answer you’re not fully

confident is correct. We do not expect you to know everything, but it is your responsibility to use

every opportunity to understand English grammar, to think carefully about different writing

contexts and expectations for writers, to strengthen your ability to ask good questions, and to learn

about helpful resources where you and writers can find the answers to their questions.

6 Your Work as a Writing Fellow
A. OVERVIEW

The Writing Fellows Program links undergraduate peer writing tutors like you with writing-

intensive courses across DePaul University. Like your UCWbL colleagues in the Writing Center,

Writing Fellows are peer tutors specially trained to act as sympathetic, interested readers and

advisors, and to provide informed, constructive criticism to fellow writers. Writing Fellows work

with the same set of writers from a particular course for an entire quarter, responding to two of their

papers through written comments on drafts and then in real-time face-to-face or online

conferences.

Writing Fellows Job Description

Fellows’ stipend hours are flexible and cover the following core fellowing responsibilities each

quarter:

• Commenting on writers’ drafts

• Conferencing with writers

• Engaging in training and mentoring

• Attending Coffee and Commenting once per each round of papers

• Meeting with Head Fellows each quarter for mentoring

• Meeting and communicating with course instructor

• Visiting class and communicating with writers

• Preparing portfolios

• Serving as Class Coordinator, when assigned

Extra Pay

Program requirements when fellows will be paid by the hour are

• Attending Autumn Quarter All-Staff Orientation

• Attending Winter Quarter All-Staff Retreat

Attending in-services (including the Portfolio in-service) is optional and highly encouraged, and

time spent in in-services is paid by the hour. Fellows with other campus jobs will have to make sure

to accommodate extra hours worked in in-services and make sure they do not work more than 25

hours total (or 20 for international students) on in-service weeks.

A Sample Quarter in the Life of a Fellow

Though your schedule each quarter will vary depending on the particular course you fellow, here is

a fairly typical snapshot of a quarter:

Week1

• Receive fellowing assignment.

• Receive assigned Head Fellow.

• Get together with fellowing team to prep for first meeting with course instructor. (Class

Coordinator contacts course instructor to set up first meeting.)

Week2

• Meet as a team with course instructor.

• Meet with your Head Fellow.

Week3

• Receive list of writers you will be fellowing.

• Spend some time practicing for your in-class presentation.

• Your team goes to class, introducing yourselves and the Writing Fellows Program.

• Register writers in WCOnline.

• Attend an in-service(optional).

Week 4

• Collect papers.

• Comment on papers.

• Attend Coffee and Commenting workshop at the Writing Center.

Week 5

• Return papers and schedule conferences.

• Hold conferences.

• Attend an in-service(optional).

Week 6

• Meet with Head Fellow mentor for coffee and check-in (new Fellows in Autumn Quarter only).

• Spend time working on portfolio.

• Meet with course instructor. Debrief Paper #1 and prepare for Paper #2.

• Attend an in-service(optional).

Weeks 7

• Spend time working on portfolio.

Week 8-9

• Repeat Weeks 4–5

Week 10

• Meet with course instructor to debrief Paper #2.

B. WRITING FELLOWS POLICIES AND PROCEDURES

Email

You will be assigned a DePaul staff email account, which will automatically be your

userID@depaul.edu.

Note: this is DIFFERENT from a @mail.depaul.edu email.

DePaul uses Microsoft Outlook. To access your DePaul staff email, go to https://outlook.depaul.edu,

and log in with your Campus Connection user name and ID.

Check your DePaul staff email regularly. A great deal of UCWbL staff-related business is

conducted by email, and your instructors and writers will contact you via your staff email.

Use only your DePaul Outlook email account to correspond with instructors and writers you fellow.

Head Fellows

Head Fellows are experienced, outstanding Fellows who serve as peer mentors to other Fellows in

the program. They work closely with the Writing Fellows Coordinator to build community and

facilitate collaboration among Writing Fellows. Your assigned Head Fellow will contact you to

introduce themselves. One of the Head Fellows’ main responsibilities is to plan and lead Coffee

and Commenting, a bi-quarterly commenting workshop for all Writing Fellows. Additionally, all

Fellows meet with their assigned Head Fellows near the beginning of each quarter to touch base

and field questions about the upcoming quarter. Head Fellows meet with new Writing Fellows

during Autumn Quarter after the first round of fellowing to discuss their commenting and

conferencing experiences.

How You Get Assigned to a Course

During the first week of each quarter, you will receive a list of courses being fellowed that quarter.

You will then respond to that email with your top three preferences for which course you would like

to fellow. By the end of Week 1, you will know to which course you have been assigned. If more

than one Fellow is assigned to your course—which is almost always the case—you’ll also find out

who your teammates are and which of you has been designated Class Coordinator. Then, around

Week 3, you will receive a list of which writers in the course you are fellowing for the quarter.

Class Coordinators

The Class Coordinator’s role is to take the lead in ensuring that his or her team is communicating

effectively and professionally with one another and the course instructor, and to oversee his or her

team’s efforts in fellowing their course. Every Fellow will be Class Coordinator at some time during

their tenure, after they have had at least one quarter of fellowing experience.

The icon throughout this chapter signals items that Class Coordinators should pay special attention

to, as they will need to make sure that someone on their team takes responsibility for and follows

through on that item.

• Class Coordinators are responsible for initiating contact with the course instructor immediately

after course assignments are made to set up a first meeting with the instructor and the team of

Fellows.

• Class Coordinators are responsible for making sure all team members are informed about

meeting times, class visits, and any other effort that requires a team coordination. Of course, each

individual Fellow is responsible for taking note of that information and following through!

• Class Coordinators are not the default errand-runners for their teams. Though Class Coordinators

must make sure that someone on their teams is assigned to important jobs—such as bringing

handouts to class when the Writing Fellows show up to say hello—the Class Coordinator is not

expected to do all the work.

Conferencing Policies: The Limits and Restrictions

Sometimes writers or instructors will request that Fellows provide writers with help above and

beyond what’s outlined in this handbook. Though we’re always glad when writers and instructors

appreciate the work that Fellows do, the UCWbL does set some limits on the help Fellows can

provide in order to be fair to all the writers the program reaches and to protect the Fellows’ time. In

general, Fellows are encouraged to redirect all requests for extra help to the Writing Center,

explaining to tutees the different ways that the Writing Center can help them with their particular

projects.

Fellows may use their own discretion in fielding requests that will take only a few minutes of their

time (e.g., If a writer emails to ask about citations, the writer’s Fellow can feel free to respond with

guidance), but UCWbL specifically prohibits Fellow from holding extra conferences with writers or

commenting on papers for other courses, unless approved in advance by the Directorship. Again,

we see requests for extra help as an opportunity to give writers access to all the resources that we

offer through the Writing Center.

WCOnline

Your time spent conferencing will be reflected in WCOnline, the UCWbL’s online appointment

book. WCOnline has a separate schedule for Writing Fellows, and only you and UCWbL Office

Managers and reception staff will add, modify, or cancel appointments. In addition, you will use

WCOnline to fill out a tutor log for each conferencing appointment, summarizing your conference

to help future peer writing tutors work with the writer.

Having Fellows record conferencing times and fill out tutor logs in WCOnline is important for both

you as a Fellow and for the Writing Fellows Program as a whole. WCOnline provides the following

benefits for tutors:

• WCOnline automatically reminds writers of their conferencing appointment times and locations,

which helps prevent missed conferences.

• Fellows’ tutor logs are entered into the UCWbL’s archive system for future reference for other

Fellows, SCWG leaders, and Tutors.

• All Fellow conferences contribute toward the UCWbL’s statistics.

Registering Your Writers for WCOnline

In order to enter conferencing appointments for your writers, you will have to register your writers

for WCOnline at the beginning of each quarter (unless they are already registered—see below for

more on that).

 When your fellowing team goes to class to say hello, you will pass out registration forms. You’ll

need to have writers fill out the registration forms during the introduction, and you will collect them

before you leave. These forms are also available from the reception area of each Writing Center

Office. See Section C3 of this chapter (“What to Bring”) for more information on what to bring when

you meet the class.

After you leave the class, each Fellow will need to register his or her writers for WCOnline. It is

extremely important that your team accomplish this in a timely manner; the registration forms your

writers filled out include their student ID numbers, so misplacing them violates confidentiality and

could seriously undermine your relationship with your writers.

Once your writers have been registered for WCOnline, you’ll be all set to enter conference times

and write tutor logs.

You do not need to record time spent commenting on WCOnline. You need only to record your

conferences on WCOnline. (See the following section.)

Entering Conference Appointments on WCOnline

After writers have signed up for conferences, you, the Fellow, will enter those appointments on the

WCOnline Writing Fellows schedule. See “Registering Students in WCOnline” in Section C of this

chapter and Appendix E for detailed instructions on how to use WCOnline to make appointments.

• The “user” will be the writer with whom you will be meeting.

• In the Notes section, writes “Paper #1” or “Paper #2” and the location of the conference.

• Because this appointment is in the writer’s name, WCOnline will generate an email to the writer

with a reminder about the appointment. Writers can open their appointment registration form in

WCOnline to verify where and when their conference will be held.

• The UCWbL’s policy is that writers cannot make, modify, or cancel their own appointments with

Writing Fellows. To modify or cancel an appointment, writers need to contact the Writing Center’s

front desk or his or her Writing Fellow.

• Fellows can mark conferences as no-call-no-shows on WCOnline if a writer doesn’t show up for

the conference.

Keeping Tutor Logs

After your conference with each writer, you will log into WCOnline to complete a tutor log for the

conference. See Appendix E for detailed instructions on how to use WCOnline to fill out a tutor log.

• Indicate at the beginning of your notes that this was a Writing Fellows conference.

Logs should be considered fairly “public” writing: The Directorship looks at logs when faculty

members have questions, and UCWbL staff may consult your logs for their research projects. Other

tutors will also consult your log to prepare for a subsequent appointment with the writer. You're

writing for posterity, in a way, so complete these forms very carefully at the end of each

conference. You will also use your logs in your Portfolio to reflect on your tutoring process. See the

“Sample Tutor Log” in Section C of this chapter.

Archiving Your Comments on the UCWbL’s Network Drive

Fellows will save a copy of each set of comments to the Writing Fellows>AQ Comments Archive

folder on UCWbL’s network drive (the W:\\ drive).

• Name your file according to UCWbL conventions: [Writer [LAST NAME][FIRST NAME];[Fellow

FIRST NAME][LAST NAME INITIAL];[MONTH-DAY-YEAR]

• e.g., Coughlin, Liz; LauriD; 5-21-10.doc.

• If you commented electronically, you can upload the comments via Campus Connect.

• Click through Employee Self-Service>File and Print>Group Folder>las>writing>Writing

Fellows>AQ Comments Archive.

• If you hand-write comments, visit either Writing Center or one of DePaul’s Computer Labs (like

235 SAC or 1420 Lewis Center) to scan your comments to PDF. Be sure you either scan or upload

your endnotes as well as your marginal comments. (Ask the reception staff or an OM if you aren’t

sure how to use UCWbL’s scanners).

• Once you’ve scanned your comments, follow the steps above to name and archive the electronic

file on the W:\\ drive.

Rescheduling Conferences and Handling Missed Conferences

You will work with your course instructor to create a policy for missed conferences before you

meet with writers. In your introductory email to your writers, you should briefly mention the policy

that has been set so they aren’t surprised by the consequences of their missing a conference. If a

writer misses a conference and does not contact you in advance to reschedule, you will mark her or

his appointment as “no-call-no-show” in WCOnline. Her or his missed appointment will then count

toward the three allowed by UCWbL as a whole.

“Coffee and Commenting”

Fellows will gather in the Writing Center twice per quarter to drink coffee, eat pastries, get to know

co-workers, and help one another provide the best possible feedback on writer drafts. Fellows will

bring in copies of three drafts that they have commented on.

Fellows are required to attend one Coffee and Commenting session during each round of

commenting (for a total of two sessions per quarter). Sessions will be offered on Fridays, four times

per quarter.

If a Fellow cannot attend, he or she must schedule a meeting with his or her Head Fellow to have a

one-on-one collaborative commenting session. Failure to meet with a Head Fellow prior to

conferencing is grounds for probation.

Evaluations

The instructors and the writers you will work with will be asked to evaluate the Writing Fellows

Program, as well as your individual performance, at the end of each quarter. In addition, your end-

of-year evaluation will be based on your fulfillment of the requirements of the program, such as

attending in-services and meeting with commenting mentors, and the quality of your final portfolio.

Except in special circumstances, your continued employment is conditional upon your successful

completion of your Portfolio Meeting with the Directorship at the end of the academic year.

If you have serious difficulty fulfilling the duties of a Writing Fellow, you should talk to the Writing

Fellows Program Director, who would be happy to discuss your options and provide some extra

help. Tutors who are simply not meeting their responsibilities may be asked to leave the program.

The Writing Centers

As a Writing Fellow, you are encouraged to use either Writing Center location for any of your

fellowing-related work. At the Writing Center offices, you have access to computers, copiers,

scanners, and printers, all of which are at your disposal for your work as a Fellow. Additionally, the

Writing Center is a great place to hold your fellowing conferences; by scheduling them at the

Writing Center, the receptionist can introduce you to your writer, cutting out the work of trying to

find the person you are supposed to be working with.

Working in Teams

As a Fellow, part of your job will be to communicate effectively and efficiently with your fellowing

team—the other Fellows assigned to share the workload in your course. Here are some tips to

being a great team member:

• Make sure you are carrying your weight. That is, do not let one team member—even the Class

Coordinator—take on all the responsibility. Instead, your team should divvy up the workload as

evenly as possible—and you should be ready to jump in wherever needed.

• Communicate! One of the most important aspects of Fellowing is checking email regularly and

responding promptly. Because so much of Fellowing involves interpersonal communication, your

work will not be effective if nobody can reach you.

• Cultivate a habit of copying your entire team on all of your fellowing-related emails. Even when it

seems like overkill, it’s important to keep everyone in the loop when decisions about how to

interact with the instructor and class are made. Copying your team will prevent situations such as

Fellows showing up to class on the wrong day, Fellows being unaware of a change in assignment

due dates, and so on. This stuff really happens, but it can be prevented if everyone gets all the

emails!

• Be flexible. You and your teammates all have very busy schedules, so you may have to do some

rearranging to set up meetings with one another and with your course instructor. Be willing to

forego your preferences in order to find time to meet with the instructor and your team.

C. WORKING WITH WRITERS, THEIR WRITING, AND FACULTY MEMBERS

Meeting with Your Instructor

First Meeting

 The Class Coordinator is responsible for emailing your team’s course instructor immediately after

course assignments are made. Set up a meeting that all team members can attend as soon as

feasible—usually during the second week of the quarter.

Your team’s first meeting with the course instructor is one of the most important factors in

determining how smoothly your quarter of fellowing will go. This meeting is the time when policies

are set, logistics talked through, and dates for meetings and paper exchanges determined. You’ll

also have to chance to learn about how writing fits into the course you are fellowing, what the

instructor (and discipline) value in writing, and how you can work most on behalf of your writers.

You should come to this meeting prepared to engage and ready to put some dates on your

calendar.

 The Class Coordinator will bring to the meeting a checklist of items (such as paper due dates) and

policies that should be discussed, and the professor will sign off on the checklist at the end of the

meeting. Fellows are then responsible for knowing and abiding by the policies they have set.

Your team should review this checklist together before you meet with the professor.

Meeting About Each Assignment

Your team should meet with the professor prior to commenting on each assignment to make sure

you understand the assignment, the instructor’s expectations, and the discipline’s writing

conventions. Much of your work as a Fellow is to act as an “interpreter” for writers, demystifying

academic writing, so it’s important that you think carefully—and ask questions about—what might

be confusing to writers as they draft: What makes a “good” paper in this class? Which elements of

the assignment are most important? Ask if the instructor has any copies of papers that he or she

thought were successful responses to this particular assignment.

Additional Meetings

Feel free to ask instructors for an additional meetings during commenting, especially if the papers

you are seeing are different than you anticipated (e.g.,writers seem to be including more narrative

than analysis) or if you’re not sure what the instructor would think about a student’s unusual take on

the assignment. You may also ask for a meeting after commenting—especially after the instructor

has graded the first round of papers—to see how writers responded to your comments and

conferences, and to strategize about how to handle papers the second time around.

Introducing Yourself to the Class

Making a Stellar First Impression

During your first meeting with your instructor, your team will schedule a date and time—usually a

week or so before the first paper is due—to come to the class to say hello. This will be the first time

that you interact with the writers you’ll be fellowing for the quarter, and because first impressions

count, your team should spend time preparing what you will say and how you will say it. In fact,

those are the program’s two all-important mandates for your visit to class:

1. PRACTICE!

2. BE ENTHUSIASTIC!

Saying Hello: The Basics

Your presentation should take about five minutes, so plan what you will say accordingly. Each

Fellow should be responsible for a portion of your time, and you should cover the items below:

• Introductions

• Hand outs

• Program flyer

• WCOnline registration form

• Program basics

• Everyone will have a Fellow, randomly assigned.

• Fellows will comment on [particular papers] and conference with writers for a half-hour.

• Fellows’ role

• Fellow are not TAs or teachers (i.e., can’t give grades or extensions).

• Fellows are generalist tutors.

• Benefits of having a Fellow (e.g., The program helps writers avoid the 4a.m. rush the night before

the paper is due; Fellows can explain aspects of the assignment that writers are confused about;

etc.)

• Ask if writers have questions about the program or how they will work with Fellows.

What to Bring

You’ll mostly need yourselves and an enthusiastic attitude (and probably some notes so you don’t

forget the important points to cover), but it’s also important that your team be prepared with the

following for your class visit:

• A flyer about the Writing Fellows Program for each person in the course. You can get these from

the reception areas of each Writing Center office. The flyer looks like this:

• Sign-up forms for WCOnline for each writer in the course. These forms are available from the

reception area of each Writing Center Office. You’ll need to have all students fill these out during

the introduction and hand them back to you before you leave—even those who say they already

have a WCOnline account. Inform the students that they will receive “password” as a temporary

password and they should change their passwords the first time they log into WCOnline. The form

looks like this:

After you leave the class, each Fellow will need to register his or her writers for WCOnline. It is

extremely important that your team accomplishes this with 24 hours of your initial class visit. The

registration forms your writers filled out include their student ID numbers, so misplacing them

violates confidentiality and could seriously undermine your relationship with your writers. Let

students know you’ll only create new accounts for those who do not already have them.

Registering Students in WCOnline

Commenting on Drafts

The Paper Chase

Having a clear system for collecting and returning papers requires good communication and

attention to detail, but putting in the effort early in the quarter will pay huge dividends later on!

A general principle is that instructors should be the ones to keep students accountable for turning

papers in. Therefore, instructors will generally be the ones to collect the papers, and Fellows can

pick the papers up at the end of class or at some other meeting with the instructor after class. When

instructors prefer to have writers hand in electronic copies of their papers, writers will either (a)

email their drafts to the instructor, and the instructor will forward them on to you, or (b) email the

paper to you directly and copy the instructor. In no case should the Fellow be responsible for

chasing after writers who haven’t turned in drafts, or reporting to the instructor which writers’ drafts

were late.

Cover Sheets

Having writers fill out cover sheets and turn them in with their drafts will help you decide what to

focus on as you respond to their work. Depending on how writers will be turning in their papers

(via email or in hard copy), you can choose to email the cover sheet form directly to your writers,

hand cover sheets out when you visit the class, or ask the instructor to hand forms out a few days

before writers’ drafts are due (in the latter case, you should provide the instructor with paper

copies, which you can get from the Writing Center). An electronic version of the Writing Fellows

cover sheet is available in the ‘Resources for Tutors’ tab of the UCWbL Web site.

Guidelines for Commenting on Drafts

WRD 396 provides a chance both to study different theories about how to comment effectively on

drafts and to practice writing comments. Here are of some basic principles: opportunities to learn

about and practice effective forms of commenting.

• Skim through all the drafts before you begin commenting to get a sense of how writers tackled the

assignment and discover questions that you might want to bring up with the course instructor.

• Do your best to understand your writer’s argument. This means reading carefully and

approaching the drafts asking, “What’s working well in this writer’s claims or logic?” rather than

looking for where the writing falls short. Your job as a Fellow is to assist the writer in route to his or

her own paper, not to your idea of what his or her paper ought to be.

• Tackle higher-order concerns before lower-order concerns (e.g., If the writer doesn’t have a

thesis statement, spend time commenting on that rather than giving them grammar tips.). In

general, asking the writer to attend to more than two or three issues in revision will be

overwhelming rather than helpful.

• Remember that praise and encouragement will do more for a writer than correction and criticism.

Research—and experience—shows that authentic, specific praise improves writing, especially for

less-skilled writers. In other words, it’s the writers whose pieces are least developed who will grow

the most when you take the time to uncover the good stuff in their work—a novel idea, a well-

structured paragraph, an aptly-chosen word, or the beginning of a powerful insight—and point it

out to them. Your ability as a peer writing tutor, therefore, might be said to be in correlation to your

ability to spot and reinforce what writers do well.

• Focus on endnotes rather than marginal notes. Marginal notes have their place, certainly, but they

can also get you—and the writer—stuck on details instead of thinking about the big picture.

Marginal notes should complement your endnote, providing examples of what you think the writer

should focus on, asking clarifying questions, or challenging the writer to consider how a reader will

approach a specific part of his or her paper.

• Be specific. Shorthand such as “awkward” (or, even worse, “awk”) isn’t very helpful to writers

who want to revise, as they are left guessing what you are asking them to change. The most helpful

readers point out specific ideas, assumptions, phrases, organization, and so on, that are effective or

ineffective, and they tell the writer why.

• Take some notes (for yourself) about things you might bring up in conference with each writer.

This will diffuse the pressure you may feel to cover too many topics in your comments, and it will

also give you plenty of material to fill your 25-minute conference if the writer doesn’t come

prepared with questions for you.

Important Procedural Note:

• Remember, when you’ve finished commenting on a draft save a copy to the UCWbL’s network

drive (the W:\\ drive). See “How to Archive Your Comments” in Section B of this chapter for more

details.

Sample Endnotes

Sample Endnote 1: Geography Paper

Dear Susan:

I think you’ve done a good job of capturing the essence of each researcher’s beliefs/conclusions.

You’ve also chosen a very straightforward organization that makes the dialogue component of this

assignment very clear. Here are a few suggestions for you to consider as you revise your paper:

 1. Assignment and balance: It seems to me that you could devote some more space to Parker

and Posey’s response to the Redford article. Professor Naughton is really looking for a careful

consideration of how each would respond. Is there anything else about the Redford article that is

important to note? Can you offer more analysis of Redford’s ideas? Would Parker and Posey have

mixed reactions to certain ideas of Redford’s?

 2. Paragraph structure: It’s important that each paragraph of your paper be structured as

well as the paper itself. I’ve noted several instances where a paragraph seems to contain a number

of ideas that don’t come together as one cohesive thought (p.2, par. 3; p.3, par. 1). Despite their

grammar school origin, topic sentences are useful in academic papers. You’ve used them

effectively in several instances, which I’ve noted. For example, the second paragraph on p.4: I

know from your topic sentence that this paragraph is about the writer’s credibility as a researcher,

and I read the rest of the paragraph to find out more about that topic. I encourage you to read

through your paper and see if your intra-paragraph organization is as good as your inter-paragraph

organization. I’ve also noted some grammatical issues that are not too prevalent but probably

worthy of minute or two’s attention during the conference. Please ask me about any comments that

you don’t understand or need help with.

See you in conference!

Sample Endnote 2: English Paper

Dear Lisa:

I like your idea about the different types of love in Wuthering Heights. Though passionate love is

everlasting, it still may be problematic; though contingent love isn’t good, an element of

contingency is unavoidable; and therefore that that ideal love involves an equilibrium between the

two. I like that you thought beyond “passionate love is good; contingent love is bad.” It shows a

complexity of thought.

From your ideas on love, it will help me, as a reader, to follow your paper if you were to state a

clear thesis in your intro. You have the basic idea in your intro paragraph, but it will help me if you

state it more clearly. It would also help me if you gave a clearer road map of where you are going—

right now you tell me that you will look at the marriages between Catherine and Heathcliff and

Cathy and Linton, but your paper talks about more relationships than these two.

Something else that will help me when I read your paper (and I think will also help you to develop

your thesis) is to define what type of love each marriage you discuss represents. For example, if

Catherine and Heathcliff represent passionate love, then what exactly does “passionate love”

mean? I think your paper will be stronger if you explicitly state both which type of love each

marriage represents and why it is good or bad.

I like the ideas you have, but sometimes your paper gets hard for me to follow because you put too

many ideas into one paragraph. Stating a clear thesis in your intro will help you to take care of this

problem. If you start every paragraph with a topic sentence that relates back to your thesis, and

then makes sure all the evidence in your paragraph sticks to that topic, your argument will be

clearer.

I also think you can strengthen your paper by doing more analysis of quotations. Quotations help

when they make some point relevant to your argument, not when they summarize the plot. For each

quotation you use, you might want to try asking yourself, “What do I want my reader to get from this

quotation? What does it say about the different types of love?”

You have great ideas about types of love in this paper, and I think that working on making your

arguments clearer and on doing more analysis of your quotations will make you happier about the

way you convey those ideas. I’ll see you in our conference, and we can talk about any of this then.

Conferencing with Writers

Important Prodcedural Note:

You and your writers will schedule conferences in person, and then you’ll use WCOnline to input

conference times. You’ll also use WCOnline to create a log of what happened in the conference. A

few things to remember:

• After writers have signed up for a conference time, enter it on WCOnline. “Entering Conference

Times” in See Section B of this chapter for more details.

• Once you record your writer’s conference time on WCOnline, the online system will send the

writer an email to remind him or her of your appointment.

• After the conference ends, fill out a tutor log for that writer. See Section B5 (“Keeping Tutor Logs”)

of this chapter for more details.

Deciding When and Where to Hold Your Conferences

Allot 30 minutes for conferences with each writer. (Some writers won’t stay for the full 30 minutes,

but it’s your job to help them productively use as much of the conference time as possible.) You

should offer your writers a variety of conference times to accommodate different class and work

schedules. Even if you’re a night owl, try to have plenty of daytime availability, as some writers

might not be comfortable meeting (or walking home after meeting) at, say, 11 p.m.

Conferences can be held in any public place that is easy for both you and the writer to get to, is

comfortable and safe, and has space for you to work. Don’t hold conferences in non-public places

such as apartments or dorm rooms.

Remember that writers will still have to revise their papers after their meetings with you, so try to

front-load your conferencing week, reserving some time nearer to the paper due date for writers

who, due to scheduling conflicts, can’t find a time to meet with you earlier in the week.

Conference Sign-ups

We strongly recommend that Fellows visit the class to sign writers up for conferences. It works well

to do this on the day that you return the papers to class. Signing writers up in person has quite a few

benefits:

• Fellows get an extra chance to interact with the class, talk about their comments on the papers,

and answer questions about what to expect in conferences.

• Writers are reminded of what their Fellow looks like (which is very important when trying to

connect in a crowded coffee shop!).

• Fellows can resolve scheduling discrepancies on the spot.

• Writers’ don’t have the option of not signing up (as opposed to when they choose not to respond

to Fellows’ email sign-ups).

However your team decides to handle conference sign-ups, every Fellow working in a particular

course should sign writers up in the same manner and at the same time. This helps keep the

program fair and helps avoid confusion amongst writers in the same class (e.g., it can lead to

problems if one writer mentions that they have already had their conference, and the other writer

has not even been contacted by their Fellow yet).

General Guidelines for Conferencing with Writers

You will receive plenty of guidance in WRD 396 about strategies for conferencing, but here are a

few basics:

• Take a few minutes to break the ice. Many writers are nervous about sharing their writing, and

chatting for a few minutes about the class or common interests can set you up for a much more

productive (and fun) conferencing time.

• Before you begin talking about the paper, ask the writer if what he or she would like to work on. If

the writer has some ideas, use those to set the agenda for your conferencing time. If not, refer to the

writer’s cover sheet and your own notes from commenting to suggest a couple of areas to cover

during the conference.

• As in commenting, start out your conference by focusing on what worked well in the writer’s draft.

• Your comments can be a starting point for conversation, but don’t simply reiterate your comments

unless the writer asks for clarification or elaboration. Comments generally focus on what’s working

and what needs revision; conferences tend to feel most productive when they focus on how to make

those necessary revisions. Unlike comments, conferences are ideal for working interactively;

they’re a great chance for writers to actually work on an element of a draft—writing a new thesis

statement, reordering paragraphs, adding topic sentences—with you there to give them immediate

feedback on the new work.

• Spend the last few minutes of the conference making sure the writer can articulate a clear idea of

his or her next steps for revising.

Sample Tutor Log

Student:

Joe

Writing Consultant:

Laura

Appt. Date:

02/06/2010

Scheduled Start:

4:00pm

Scheduled End:

4:30pm

Actual Length:

30 minutes

Instructor:

Weiner, Deborah

Course:

Topics Discussed:

: Narrowing a topic

: Forming a thesis statement

: Writing introductions and conclusions

: Developing my ideas/paragraphs

: Citing sources and using quotations

: Revising my paper

: Cover letter/resume/application form

: Analyzing

: Summarizing

: Studying for exams

: Taking better notes

: Managing my time

: MLA style

: APA style

: Grammar

Summary

This was a face-to-face Writing Fellows Conference. Joe came to the conference with a second draft

of his paper on youth culture. We discussed my comments about the thesis and citations and made

a plan to look over the places he revised the paper to address these areas.

In my comments I had suggested Joe define the concept of “youth culture” more explicitly, perhaps

by discussing a specific culture, and focus his discussion to that specific culture. In his revisions, Joe

had decided to focus on the youth culture's influence on the modern green movement and how it

reflects 1970s youth culture values.

Before we actually looked at his new draft, I asked Joe to verbally tell me his main argument in his

revised paper and I jotted down what he said. He still seemed a bit over-general about defining the

modern green movement, so I suggested we looked at the paragraphs he wrote on the green

movement. Joe read that section aloud, I listed all the topics he mentions in it and then he selected

which ones he was interested in expanding. We noted places where he needed elaboration still to

make his paper more focused , as the assignment calls for.

We also discussed how he might bring in specific examples from his own life because that was one

of the requirements of the assignment. I asked him to give me some examples from his life and

took notes on what he said.

Using these notes and notes from our discussion about the modern green movement, we talked

about an outline for where he would elaborate his ideas and where he would incorporate his

personal experience.

Before Joe left, we discussed his plan for revision based on his new outline for his paper. I

reminded Joe that he could email me if he has a couple of questions as he revises or he can visit the

Writing Center if he wants to meet with someone to discuss another draft in detail.

D. FREQUENTLY-ASKED QUESTIONS ABOUT FELLOWING

How do I respond when . . . ? What do I do when . . . ?

Q: “A writer doesn’t show up for our conference, but emails me a day or so later and says that he or

she forgot about it, apologizes, and asks me to reschedule. What should I say?”

A: This question is very difficult and may depend on both the Fellow and the instructor. First of all,

you should establish ground rules with your assigned instructor to see what they would like you to

do in this situation. But, more likely than not, this will really be up to your discretion. For the sake

of both fairness and your own sanity, you should set some guidelines for yourself so you can

evaluate your options fairly when this happens. For instance, you may decide that you absolutely

will not reschedule any appointments. Or, it is possible that you will only reschedule an

appointment if they let you know ahead of time that they will not be able to make it. This decision is

really up to you; most Fellows, however, will find that a delicate balance between being forgiving

and not being taken advantage of is the best route.

– Katie B.

Q: “Sometimes writers don't recognize me when it comes time for our appointment. Do you have

any tips on how to avoid this awkward situation?”

A: First of all, don’t feel bad –this happens to everyone! You, like many Fellows before you, may

think that a writer will recognize you because you went and introduced yourself to the class. Alas, it

is quite likely that your writer was not in class, was in class and not paying attention, or was sort of

paying attention but forgot what you looked like altogether. Since this is almost always the case,

regardless of how memorable you think you were, here are a few tips to avoid having to awkwardly

approach strangers and ask if they have an appointment with you:

First and foremost, don’t be afraid to ask someone if they are waiting to meet with a Writing Fellow.

After all, it is better to risk feeling silly for a moment than to accidentally stand up your appointment

because you were too afraid to ask if they were waiting for someone.

If you have a Facebook account, request that your writers become your friend. It is always helpful

to at least have a vague sense of what someone looks like when you are trying to find them.

If possible, schedule your writers to meet with you either in the Writing Center or right outside of

the Writing Center. That way, when your writer comes they can be greeted by the receptionist and

directed to you, rather than having to find you themselves.

If you are meeting in a crowded place, try to look particularly receptive and available so your

appointment will know you are waiting for someone. If you look very busy and are looking down,

the writer not only will not see your face, but may think you are just another person sitting in a

coffee shop to do their homework.

– Katie B.

A: Another option to help writers find you is to tell them about a distinctive article of clothing you

will be wearing, such as a bright yellow hat (like I used) or a certain color scarf or sweater. It is not

a fool-proof system, but adds some level of awareness to who they are looking for.

– Kevin L.

Q: “A writer says that my written comments answered all of their questions. How can I give the

writer helpful verbal feedback that they can actually use?”

A: This situation is very tricky and is a key part of being a good, productive Writing Fellow – if a

writer cannot think of anything else they want to talk about, you should be prepared with some

issues you wanted to address.

Take some time before your meeting to read over the writer’s paper and reacquaint yourself with

what they were saying. It may be helpful to jot down some notes about areas on which to focus

during your tutorial. One activity that may be particularly helpful is hammering out the writer’s

thesis sentence and making sure their paper is structured in a way that supports it. Ask the writer

questions. Of course there were be the occasional writer who is especially resistant to your efforts,

but in general you should be able to be productive in your session.

If you are worried about what to do in your appointment, this may be a particularly useful thing to

focus on during Coffee and Commenting. Specifically, you can use that opportunity to get another

tutor’s feedback about what to discuss in a tutorial if you feel yourself getting stuck.

– Katie B.

Q: “A writer would rather talk about what they did over the weekend than about their paper. How

do I focus our conference time?”

A: If someone is more interested in having general conversation than working on their draft during

a conference, usually asking them how they feel about the class is a good way to steer things in the

right direction. From there, you can easily segue closer to the assignment by asking if they had any

specific troubles with assignment or if anything was particularly unclear. Additionally, it never

hurts to hear opinions on the class from multiple writers because it may give insight to some

universal concerns about the course material.

– Joe A.

Q: “What kinds of questions should I ask the professor about the assignment?”

A: Probably one of the best starting questions you can ask a professor about an assignment is

simply “What are your expectations for this paper?” An assignment is usually written with a

purpose or idea the instructor wants the writer to explore. However, not every writing prompt is

created equal. In my own experience, I have Fellowed for an assignment that was supposed to be

argument based but, unfortunately, this fact was not clear to many of the writers. Ultimately, I

received many drafts that were more summaries of lectures and readings than an actual application

of what was learned. Asking specific expectations from the professor would have helped remedy

this. Even if the assignment is crystal clear, it’s still a question worth asking because different

professors put varying emphasis on different aspects of writing (grammar, organization, etc.) and

knowing this will allow you to effectively cater to the needs of both the writer and the assignment.

– Joe A.

I try to imagine that I am about to write the paper being assigned in the class in order to keep my

questions relevant. For me, at least, this means knowing the purpose of the paper, the mode of

writing (if it isn’t clearly specified), the types of evidence that are acceptable, and any structural or

stylistic issues that the professor watches very closely. A simple question such as, “Would personal

narrative be acceptable in this paper?” will give your commenting more confidence when you

receive drafts. Although many of these issues might be covered in the prompt, clarifying any

ambiguities with the professor will help you to anticipate difficulties that other writers will have.

Chances are good that your writers will be confused by the same difficult portions of the

assignment as you are. Finding answers to these questions now will save you lots of time later.

– Colin S.

E. QUICK TIPS FOR SUCCESSFUL FELLOWING

Try…

Approaching each writer as an individual with different ways of inventing, drafting, and revising.

Helping writers discover which writing habits work best for them.

Using your end comments to build on and help the writer prioritize your marginal comments.

Helping writers articulate what they want out of the conference and to establish priorities.

Asking the writer how they might take up your suggestions. Practice revising sentences during the

conference, so that the writer can ask for help while he or she revises or you can intervene.

Emphasizing that writing assignments are do-able. Share a few of your own experiences and

remind them that all of us have struggled with writing.

Identifying your writers’ strengths and weaknesses. Pointing out their strengths will help writers

gain the confidence to overcome their weaknesses.

Focusing global issues first. Many times sentence-level errors will diminish as the writer gains

better control over the larger issues, such as argument and organization.

Suggesting the writer take notes during the conference—jotting down his or her ideas and

comments from the you.

Making sure your writers understand the terminology that you use. Don’t assume that the two of you

have the same definitions, even for familiar terms like “thesis” or “summary.”

Modeling effective problem solving by consulting other resources, other Fellows, Writing Center

Tutors, or UCWbL’s Directors.

Encouraging the writer to visit the Writing Center.

Try to avoid...

Evaluating or prescribing a single or best solution to a problem in the draft. Instead, raise

questions, offer choices, and encourage.

Moving away from a topic when your writers say only, “I understand,” or “I can't think of anything

else.”

Rushing to fill silences. Writers need time to think during the consultations. Rephrase your

questions if necessary, but show your confidence in their ability to be creative, reasoning

individuals. Excessive interruption will usually guarantee silence, so let them talk!

Writing the paper for the writer.

Being afraid to ask for help. Acknowledge when you don’t know the answer to someone’s question.

Being distracted by concerns other than the primary focus of the session.

Criticizing the instructor's assignment or approach.

Making promises regarding a grade.

7 Your UCWbL Portfolio
A. THE LEARNING OBJECTIVE

The portfolio process helps peer writing tutors develop a more concrete understanding of their

tutoring philosophies and styles and the contexts in which these philosophies and styles develop. In

the process of assembling and completing a portfolio, peer writing tutors synthesize theory and

practice and engage in collaboration on a number of levels, among themselves and writers, among

their fellow peer writing tutors, and within the larger Peer Tutoring and Writing Studies

communities. While compiling portfolios throughout the year, peer writing tutors reflect on their

own tutoring practices, learn and describe new strategies through staff development opportunities,

and contribute to future academic or professional development.

Revised July 2010

B. THE PORTFOLIO PROCESS—CONTEXT AND OVERVIEW

Each year you work in the University Center for Writing-based Learning, you will be required to

complete a portfolio that documents your development as an employee of the UCWbL and as a

member of a larger scholarly, professional writing studies community.

Writing studies scholars have long championed the portfolio for evaluation and assessment

because portfolios allow for a more holistic and comprehensive look at an individual’s performance

over time. Portfolios also honor the importance of process to anyone’s growth and progress. It is in

the process that we challenge ourselves to take risks, to experiment, to reassess, and to revise.

And perhaps most importantly, portfolios require the individual to take time for self-reflection.

Research shows that people who take time to reflect formally on their habits, patterns, and

processes demonstrate more growth and improvement in the long run.

Portfolios—as tools for evaluation, assessment, and reflection—do not require “perfection” or

“success” in every element. Your portfolio should document what makes you a good peer writing

tutor, but it should also be a space for you to pinpoint areas where you need to learn more or things

you could improve on. So, as you complete your portfolios, you will be accountable for “weaker”

components of the portfolio and for identifying ways you might address these relative weaknesses.

Your final portfolio will be in an electronic format. You will create and edit your portfolio online at

http://depaul.digication.com/.

There are computers, scanners, and printers in both the Loop and Lincoln Park Writing Centers

where you can work on your portfolios, scan and upload any paper documents, and print out hard

copies of your work-in-progress. Throughout the year there will be in-services and other events

devoted to working on portfolio components. It is your responsibility to back up files on other

drives or as paper copies.

Please use the following checklist as your guide for completing your portfolio. All portfolios must

be completed by the end of the second week of Spring Quarter classes.

Your UCWbL Portfolio Checklist

Your portfolio must include the following items:

* Portfolio Cover Letter

* Tutoring Philosophy

* Professional Development Documentation and Reflection

* Reflections on Feedback from Writers

* Curriculum Vita or Resume

Getting Feedback on Your Portfolio

Each Spring Quarter, Lauri, Liz, or Matthew will meet with each of you for a final conference—a

rehiring or exit interview—to discuss your portfolios, provide feedback, and plan your next steps.

All peer writing tutors will meet with Lauri, Liz, or Matthew for a mid-year meeting in Autumn or

Winter Quarter to discuss portfolios in progress.

· New Autumn Quarter peer writing tutors will receive feedback as a part of class.

· Returning Autumn Quarter Fellows and Tutors will conference with Lauri, Liz, or Matthew in the

last few weeks of Autumn Quarter.

· New Winter Quarter Writing Center Tutors and returning peer writing tutors starting back Winter

Quarter will conference with Lauri, Liz, and Matthew in the last few weeks of Winter Quarter.

Yearly Portfolio Process Reflection Meeting

At the end of each Academic Year, the directorship will invite all members of the UCWbL staff to

participate in a reflection meeting about the portfolio process. At this meeting, UCWbL staff and

the directorship collaborate to define what elements of the portfolio will be revised for the

following year.

You are encouraged to use all or part of your UCWbL Portfolio when seeking other educational and

employment opportunities. However, when preparing your portfolio for outside or public viewing,

please make sure to take appropriate steps to maintain the privacy of the tutors and writers you

reference in your portfolio. You can either change all the names or block them out.

Your Digication e-Portfolio

You will receive training on how to use Digication, the e-portfolio platform that the UCWbL uses.

The following “Quick Start” guide will help you get started using Digication. The “Quick Start”

guide is reprinted from http://support.digication.com/entries/129130-welcome-to-the-digication-

help-desk

C. PORTFOLIO COMPONENT GUIDELINES

Your Cover Letter

(min. 2 pages, single-spaced)

The portfolio cover letter is an opportunity for you to reflect on the component parts of your

portfolio individually and holistically. It also allows you to look back at your patterns and practices

over the year and to self-assess your growth and progress. Your Portfolio Cover Letter should be

addressed to the directorship. Here are some questions to consider as you compose your portfolio

cover letter:

· The beginning: What goals did you set out for yourself at the beginning of the year? What were

your expectations? In what areas did you already feel confident? Where were you less confident?

· Synchronous tutorial sessions: What were some memorable tutorials, conferences, or

IM/Webcam sessions? Why were they memorable? What did you learn from them? Discuss a

tutorial or conference that went exceptionally well and/or poorly. Why do you think that was the

case? What new techniques did you try throughout the year?

· Asynchronous tutorial sessions: What were some memorable papers you commented on or

provided feedback by email? Why were they memorable? What did you learn from them? Discuss

a commenting/FBE experience that went exceptionally well and/or poorly. Why do you think that

was the case? What new techniques did you try throughout the year?

· Portfolio components: Which components are you especially proud of? Why? Which would you

have spent more time on if you could? How would they have been different? What did you learn

about yourself as you created and compiled your various portfolio components?

· Employee performance: Beyond your work tutoring, how would you assess your performance as

an UCWbL employee? What do you see as your strengths? Are there areas that need improvement?

Of which policies and procedures were you most and least mindful? Would you rehire yourself?

· Future goals: What are your specific goals for next year?

· Other comments: Anything else you want your readers to know about your experience this year?

You can also use the letter to ask questions about your tutoring and the UCWbL. If you wish, you

might also suggest ways in which you hope the program will change in the future.

You may be required to write a cover letter as a part of the Writing Center Theory and Pedagogy or

Writing Fellows Theory and Practice course or to apply for a mid-year opportunity within the

UCWbL; however, the cover letter you submit as part of final Spring Quarter portfolio must be

newly revised and updated to reflect your experiences throughout the year.

Your Peer Tutoring Philosophy

(min. 2 page, single-spaced)

Your tutoring philosophy should contain your personal definition of what it means to be a peer

writing tutor. You should also address some of the major issues involved in peer tutoring and

persuasively present how—from examining your practice and observing your colleagues—you

have come to understand them as a peer writing tutor. Consider any issues that you find

compelling. Examples of what you might cover include:

· how peer writing tutors should navigate the line between ‘peer’ and ‘tutor’;

· types of comments that are most effective (e.g., encouraging comments, direct comments—and

what these terms mean...);

· attitudes that tutors must hold (or avoid) to be successful;

· factors or behaviors most important for writers to profit from their interaction with tutors;

· the most important things that tutors should focus on while working with writers;

· the kinds of training tutors need to be able to continue to grow in competence;

· ways in which tutors can assess what a writer most needs from them.

As you write, remember that you are not only giving your take on these issues—you are also

supporting your point of view with personal experience and outside scholarship. More specifically,

you should provide evidence for your claims in the tutoring philosophy by discussing specific

appointments and the tutor logs, paper comments, FBE transcripts, and/or IM/Webcam transcripts

that document these interactions with writers. Please cite these documents clearly so that the

Directors can easily find what you reference. Explain your criteria for selecting particular

experiences and what your selections reveal about you as a tutor. How will you continue/change

your practices based on what you have learned through your tutorial documentation?

In addition to your direct experiences as a Writing Fellow or Writing Center Tutor, your tutoring

philosophy should include reflection on your own practice informed by observations of how others

at the UCWbL work with writers.

Once during each quarter that you work at the UCWbL this year (Autumn and Winter for peer

writing tutors who begin in Autumn; only Winter for Writing Center Tutors who begin their work in

Winter Quarter), you will observe a tutorial, conference, or comments conducted or written by

another Fellow or Writing Center Tutor. You may not observe the same peer writing tutor more

than once a year. Be sure to include the date, time, and location of the observation as well as the

name of the person you are observing in your tutoring philosophy. You should avoid writing an

evaluation of the tutorial; instead, focus on the larger theoretical questions raised in the practices

you observed and relate them to your own tutoring theories and practices. Consider the following:

· How does the tutorial or conference you observed engage with the larger scholarly debates on

writing center theory and practice?

· What did you see as the goal of the conference or tutorial? How was that goal reached?

· What did the tutor do that you wouldn’t you have thought to do?

· How would you have approached the tutorial differently?

· How did the writer seem to respond throughout the tutorial or conference? What insights about the

tutoring process did you gain by observing the writer’s body language and responses?

· How does this observation affect your overall tutoring philosophy and practices?

Shadowing of experienced tutors as part of WRD 395 or WRD 396 does NOT count as an observation

for your portfolio. Your observations of your peers are to initially take place later in your first

quarter as a peer writer tutor, so that you have your own experiences working with writers to

compare with your observation.

Because Writing Fellows work commenting on writing is so central to fellowing, yet difficult to

observe, Fellows may count their experiences at “Coffee and Commenting” meetings as

observations of their UCWbL peers.

Your Professional Development

(2 pages total: 1 page, single-spaced with relevant supporting materials for each of two “one-time”

activities; or 2 pages, single-spaced with relevant supporting materials for one “ongoing” activity)

The UCWbL works hard to rigorously train peer writing tutors in WRD 395/582 and WRD 396. We

know that our work with writers, though, is too complex and dynamic to expect our staff members

to learn everything they need to know in one ten-week quarter. To facilitate ongoing learning—

and to share our tutors’ expertise—we require that all peer writing tutors continually participate in

professional development during your employment at the UCWbL. Professional Development

Activities allow for you to further your own development as a peer writing tutor, writer, and scholar

as well as to contribute to the on-going training and resource-building for the UCWbL as a whole.

For your portfolio, you are required to either

· Participate in two “one-time” professional development activities; OR

· Participate in one “ongoing” professional development

For each of two “one-time” professional development activities:

Write a minimum one-page, single-spaced summary/response. Summarize the activity (Who?

What? Where? When? Why? How?), and then write about your response to that experience (What

did you like/not like? What worked/didn’t work? How can you connect it to your own tutoring

philosophy and practice?). Additionally, include any relevant supporting materials (e.g. agenda,

handout, link to webpage, etc.). You are welcome to write about an activity you will be

participating in during the Spring Quarter. Instead of writing a summary/response, you should

focus more on discussing your goals for the activity and how you plan on achieving those goals.

For one “ongoing” professional development activity:

Write a minimum two-page, single-spaced summary. Summarize the work (Who? What? Where?

When? Why? How?), and then write about your response to that work (What did you like/not like?

What worked/didn’t work? How can you connect it to your own tutoring philosophy and practice?).

Additionally, include any relevant supporting materials (e.g. in-service PowerPoint, conference

paper, etc.).

Here are some examples of what counts as a Professional Development Activity:

· Plan and lead a UCWbL in-service.

· Attend a University-sponsored event (lecture, conference panel, etc.).

· Read a scholarly article or chapter on a topic related to writing center theory and practice.

· Create or design a resource for the UCWbL website.

· Present a paper at a conference or publish an academic article/creative piece.

· Another idea? Run it by Lauri, Liz or Matthew.

The above list is by no means comprehensive. You are welcome to discuss activities or events not

listed here with the approval of the Directors.

You need approval from the Directors if you want a professional development activity to count as

“ongoing.”

Your Reflections on Feedback from Writers

(min. 1 page, single-spaced)

As an UCWbL tutor, you will receive feedback from writers about your interactions with them.

Evaluations provide critical feedback and help chart your growth as a peer writing tutor. Most

UCWbL staff, we have found, are committed to and interested in knowing if their work is helping

writers.

For Writing Fellows...

Each quarter the Writing Fellows program will distribute a brief but fairly comprehensive

evaluation to all the writers in the courses we serve. Because the writers we work with are so

central to the program—and because they can offer valuable insight into your strengths and

weaknesses as a Fellow—you will look over their evaluations of your work and reflect on them. The

Writing Fellows Program will distribute evaluations to writers in such a way so that they can be tied

directly to each Fellow. We will give you a summary of your evaluations after each quarter.

For Writing Center Tutors...

After each tutorial, ask the writer to complete a satisfaction survey. Make sure to write your name

at the top of the survey. If more than one tutor shares your first name, please also include the first

initial of your last name. Your surveys will be returned to you at the start of following quarter.

For All Peer Writing Tutors:

In reflecting on your evaluations and surveys from writers, you should

· look for patterns in their feedback and highlight these. Do writers consistently rate you highly in

some aspects of your work, and less so in other areas?;

· discuss how the evaluations serve as evidence for the degree to which you are achieving the goals

you set for yourself each year;

· point to any conclusions from the feedback that you particularly agree or disagree with—for

example, did writers unfairly or inaccurately rate you lower than you think they should of in your

understanding of the course assignments?; and

· address any ways in which your evaluations influence any changes in your philosophy of peer

tutoring.

Please include the actual evaluation summary forms or surveys in your portfolio.

The Directors are most interested in how your respond to evaluations. Negative evaluations are

most valuable to you and to the UCWbL in terms of how you learn from these evaluations and try

and improve your work to address the concerns raised in these assessments. That said, if, over

time, repeated evaluations show no development or improvement on the part of a peer writing

tutor, this will prompt review by the Directors.

Your Curriculum Vita or Resume

Include an updated copy of your c.v. or resume. Select the genre—c.v. or resume—most

appropriate for your post-graduation plans. Please consult the Directors or your fellow peer

writing tutors if you would like more information about which genre is best for you.

D. PORTFOLIO TIMELINE GUIDELINES

UCWbL Staff are welcome to use the computers in the Writing Center locations at any time for work

on your portfolios. For Writing Center Tutors, we encourage you to use time between

appointments to work on tasks related to your portfolio.

Autumn Quarter

All:

• Think about your goals for the year.

• Complete one Peer Observation.

• Complete one Professional Development Activity.

• Create a draft of your Curriculum Vita or Résumé.

• Start drafting your Tutoring Philosophy.

Returning Peer Writing Tutors:

• Conference with Lauri, Liz, or Matthew about your portfolio-in-progress.

Winter Quarter

All:

• Complete one Peer Observation.

• Complete one Professional Development Activity.

• Update your Curriculum Vita or Résumé.

• Continue drafting/revising your Tutoring Philosophy

• Identify potential examples of Winter Quarter Tutorial Documentation.

• Compile and upload Autumn Quarter Tutor Evaluations.

New Tutors & Returning Peer Writing Tutors Starting Back Winter Quarter:

• Conference with Lauri, Liz, or Matthew about your portfolio-in-progress.

Spring Quarter

(Portfolios are due by the end of the second week of classes)

All:

• Compile Winter Quarter Evaluations.

• Finalize your Curriculum Vita/ Résumé and Tutoring Philosophy.

• Write or update your portfolio Cover Letter.

• Make sure all documents from the appropriate portfolio checklist are in your e-portfolio on

Digication.

• Meet with directorship for portfolio review meeting.

Appendices

APPENDIX A: REPORTING YOUR HOURS ON CAMPUS CONNECT

APPENDIX B: CONFIRMING YOUR PAYCHECK ON PAYDAY

APPENDIX C: CHECKING YOUR OUTLOOK EMAIL

Checking your Outlook Email through Gmail.

The instructions on the following page, taken from DePaul’s Information Services website, give

step-by-step instructions for checking your Outlook email

(https://www.is.depaul.edu/_downloads/IMAPandPOP3.pdf).

You can only READ messages to your Outlook email via Gmail. To send a message from your

Outlook email address, you need to sign in to the Outlook Web Access at

https://outlook.depaul.edu/

https://outlook.depaul.edu/

APPENDIX D: WRITING CENTER

We maintain outposts on the Loop and Lincoln Park campuses. The Loop outpost is in the Adult

Student Services department on the 11th floor of the DePaul Center. The LPC outpost is near the

reference desk in the John T. Richardson Library.

Logistics

During the first week of Writing Center operations the Outposts are not open.

• If you are scheduled at the LPC Outpost, you need to report to the Lincoln Park office for your

work shift.

• If you are scheduled at the Loop Outpost, you need to report to the Loop office for your work shift.

During this first week, if you have not worked at the Outpost before, please sign into both of the

laptops.

• You need to sign in while they are plugged into the network before you will be able to access

them wirelessly at the Outposts. These will be at the front desk in the Lincoln Park and Loop offices.

• Because there is no direct Ethernet connectivity available in the Loop outpost, you should

familiarize yourself with accessing DePaul’s wireless networks. When you are connected to the

local access “depaulblue” server, you can visit wirelesslogon.depaul.edu and follow the

instructions posted there for accessing the Internet.

Those of you working the first shift of the Outposts(Tuesday):

• You are the first Outpostians to be working so it's your responsibility to take all the necessary

materials from the Lincoln Park or Loop office to the Library or Student Center Outposts.

• Necessary materials include:

• The two laptop computers and their power cables, and

• the folder containing verification reports.

We don't pass out surveys Spring quarter so you only need surveys during the Autumn and Winter

quarters.

All:

• In the library, these materials are to be stored and locked in the reference library office

(immediately behind the reference desk) in the third file cabinet drawer on the right-hand side.

After the first shift you will need to retrieve these items from the file cabinet before your shift starts.

• In the Adult Student Center, these materials are to be kept and stored in the storage closet in our

Loop offices. You will need to ask the receptionist for the key at the beginning of each shift to

retrieve these materials and then bring them back and lock them in the closet at the end of your

shift at the Outpost.

Using WCOnline for Library Outpost Appointments

Although you are not in a Writing Center office while staffing an outpost location, WCOnline is still

used for documenting your tutorials.

• During your shifts at the Library Outpost, your appointments will appear on WCOnline as

(Outpost,Outpost) in thirty minute blocks. These should be treated exactly like a (Writer, Writer)

appointment with a new writer. After every tutorial that you provide at the outpost, register the

writer on WCOnline (if they are not already registered), delete the (Outpost, Outpost)

appointment, and replace it with the specific writer. Finally, complete a tutor log for the

appointment.

• If the appointment does not fall cleanly on the 30-minute timeslot—e.g., you begin at 3:48 PM

instead of at 3:30 PM or 4 PM—please round up or down to the nearest half-hour.

• If a writer does not come during a thirty-minute block, simply delete the reservation. However,

do NOT delete the reservation before the ENTIRE time slot has passed. Otherwise, a writer may

spot the open time slot and make an appointment during that time without realizing you are at the

outpost, and he or she may go to the Lincoln Park or Loop office mistakenly.

• Try to keep your appointments to 25 or 50 minutes as you would in either of the main offices.

However, you are also free to use your own discretion when working with writers. For example, if

you have been working with someone for 50 minutes and there are no other writers waiting, you

should feel free to continue working with him or her, but let the writer know that if another writer

comes in for help, you will need to end the session.

APPENDIX E: WCONLINE

APPENDIX F: ONLINE TUTORING MODULE

APPENDIX G: FEEDBACK BY EMAIL

Below you will find instructions on how to handle feedback-by-email (FBE) papers. As a Writing

Center Tutor, you will know that you have been assigned an FBE paper because you will have an

appointment under “001 FBE, FBE” in WCOnline. Because the demand for FBE increases during

the end of the quarter—and because FBE is similar to some of the work that Writing Fellows do—the

UCWbL may offer Fellows extra hours helping with high FBE demand.

If you have any questions about providing feedback or following these instructions, please ask an

Office Manager or Receptionist.

OPEN THE WRITER’S PAPER AND READ THE COURSE/ASSIGNMENT INFORMATION.

Open the paper from the ASSIGNED PAPERS folder on the W: drive. Look at the information the

OM/Receptionist has copied into the paper about the writer’s assignment and due date.

REMEMBER to continue saving the file as you make your comments. The paper will already be

saved under the correct name (Writer’s Last Name, First Name; Your Name; Date, Time as in “Doe,

Jane; Liz; 04-08-09, 10 am.”).

COMMENT.

Print out the writer’s paper and prepare your feedback carefully. ALL feedback must be delivered

using the Insert Comments function in Microsoft Word. Prepare YOUR comments FIRST—then

prepare the final paragraph summary. Make sure that your comments provide an introduction as

well as global and summative feedback:

At the top of the first page:

• Insert a comment after the paper title or first line.

• State the necessary disclaimer, but reassure the writer about the helpful intent of our comments.

• Your text should read as follows: “As I wrote in my email, you may use this feedback to help you

revise your work, but do not copy any of the language directly into your paper. Do not submit this

particular file to your Instructor, as the commentary code might be misinterpreted as plagiarism.

Instead, print out this page for your reference, but revise your paper using your original file.”

• Refer explicitly to the Paper Assignment, Deadline, and Help Request. Your references to that

information—which we ask writers to provide in the website form—will let the writer know we take

that information seriously and it has a direct impact on the quality of the feedback we can provide.

If the writer failed to provide this information (which happens when writers email us directly

instead of using our form), write back to the writer and ask for it. You may go ahead and provide

very general feedback, but along the way, feel free to note where you having more information

from the writer would help you provide more focused feedback.

In your comments throughout the text:

• Tell writers that we respond to their work as readers and possible members of their targeted

audience. Do not rewrite passages for writers, though do provide examples if necessary. Try to

phrase feedback as suggestions or questions, and refer to the paper’s readers and requirements

along the way. Note patterns of error. If you see substantial sentence-level errors, suggest a f2f

meeting.

At the end of the last page:

• Write up detailed, specific closing comments at the end of the writer’s paper. Provide your

overall assessments and suggestions in a summative comment at the end, in the form of a final

inserted comment or as a note written on a new last page as needed—though alert the writer to this

final new page!

• Beware of statements that a writer might interpret as overly critical or positive.

• Refer to the paper directions and to the writer’s help request. Your closing message should sum

up your feedback and invite the writer to reply, as well as to visit in person or schedule an IM

conversation.

NOTIFY THE OM/RECEPTIONIST

When you are finished commenting, and have saved and closed the file, notify the OM or

receptionist working. They will then send the file back to the writer.

You do not have to complete a tutor log for an FBE.

APPENDIX H: OFFICE EMERGENCY EVACUATION PROCEDURES

As an UCWbL employee, you are responsible for being aware of the emergency evacuation

procedures in McGaw Hall, LPC at and the Lewis Center, Loop. During an evacuation, the

Receptionist will direct all employees and visitors on evacuation protocol. Everyone—staff and

visitors—should stay together as they quickly but calmly evacuate.

UCWbL employees and visitors evacuating McGaw Hall should regroup in front of the Concert Hall,

which is to your left as you leave McGaw from its main entrance. The Concert Hall’s address is 800

W. Belden, and it looks like a chapel.

UCWbL employees and visitors evacuating the Lewis Center should regroup on the sidewalk

outside of the Starbuck’s that is located in DePaul’s 55 E. Jackson Building. This building will be to

your right and across the street as you leave the Lewis Center from its main entrance on Jackson.

