
Guidelines for Workshop

A workshop is an opportunity for you to take advantage of your classmate’s expertise, expand your circle of readers, and improve your work substantially.

This is not a round of criticism but a way to be helpful to your classmates.

1. Write YOUR Name at the top of the paper so that the writer can ask you questions about any of your insightful comments.

2. Let the writer know which sections you like (underline, draw stars, express your enthusiasm).

3. Under any sections that are unclear (unclear, awkward, confusing) draw a wavy line.

4. At the end of the essay write a short note to the writer telling them something you liked about their work. You may include one or two specific tips to help them improve it.

5. Be Kind - Keep in mind that it is a nerve-wracking experience to bring personal work into the classroom. This is a very personal expression in an academic setting.

6. Praise - Begin by praising the writing. What hooks you? What resonates? What did you wish you’d written? Bang the desk to agree with your classmates.

7. At Issue - What is going on in the essay? What is unclear? Where do you get lost?

8. Images and Details – Are the images stock or inventive? Do they provide surprises? Are they precise or vague? Does the essay enliven your senses? Do the images seem real, or like props that weigh heavily?

9. Tone – What is the emotional attitude in the piece? (ex. sad, angry, elated, frightened, contemptuous, adoring, playful...) Is there more than one? Does the tone fit with what is at issue?

10. Language – Is the language fresh? Is it consistent with the essay's purpose? Does the language have energy and gristle?

11. Structure – Is the piece structured effectively? Is it well organized?

Cardinal rules of writing:

· use fresh language

· show, don’t tell

· make something happen

· make us care by showing care (read your writing aloud, find an audience, revise)
