Some Approaches to Supporting Writing with Underprepared Students
Mary Adler, CSUCI 

Identify the source of the anxiety 

· (Quick) Ticket out (What did you find difficult about the assignment today? Or, What would help you to improve your paper?)

· (Moderate) Literacy Survey or Self-Assessment of Writing Skills in the Discipline 
· (Moderate-Lengthy) Writing Autobiography (draw a map of the signposts along the way for you, from your earliest remembered writing experience until today. Use symbols, words, and anything else to help show your experience. Prepare to share your map in class.). For more on this, see Kirby & Liner’s excellent book, Inside Out.
Teach Strategies to Reduce Anxiety

· Help students deconstruct the prompt via the RAFT (what’s my role? Who’s my audience? What form does this take? What’s my topic?)

· Provide a strategy for beginning the paper in your class. 
· For in-class timed writing, build in an extra 5-10 minutes for generating and organizing ideas. 
· For lengthy writing assignments, model several viable prewriting or organizing forms that would be effective. Afterward, invite strong writers to share the prewriting strategies they used. Do not try to make everyone use the same prewriting strategies.
· If you are comfortable doing so, provide a few key sentence frames for the paper as supports until students become familiar with them. 
Deepen Background Knowledge and Comfort with the Material

· Require students to interact with reading done online by taking notes, annotating (using, for example, iAnnotate on the iPads), answering questions, preparing a presentation, or generating a paragraph or summary.
· Show students how you mark up articles as a reader, and invite students to share their marking strategies in a discussion. 

· Include discussion prior to writing

· Use ungraded, informal freewriting as a method for generating initial ideas about the subject

· Explicitly teach a model of the kind of writing you want students to do, marking it up on the whiteboard and discussing what the author is doing as well as the content and its purpose. Have students take notes and mark their models up at the same time.
Use Peers to Increase Motivation

·  Use stronger papers as models, projecting a scanned copy for class focus. Have the author read aloud; have the class point out what works in the paper (and ONLY what works). Mark up the positive aspects of the paper and praise the writer. (If you pull up the screen, you can write on the board over and around the text).
· Integrate time in class for students to share ideas about their developing projects. Even 10 minutes every other week can be beneficial in keeping them on track. Meanwhile, you can circulate and conference briefly with students who have questions.
