

Fred Meijer Center for Writing and Michigan Authors

Grand Valley State University Writing Center

- Who Are the Writing Consultants
- Writing Center Truth & False
- How Can We Help You?
- How Can You Help You?
- What Other Services Do We Provide?
- How Do We Help Graduate Students?
- What Are Our Locations?

Who Are the Writing Consultants?

- **A group of 60-70 undergraduate and graduate Grand Valley students from a variety of majors who:**
 - Go through a lengthy application and interview process
 - Have been trained and enrolled in a one-credit class through the Writing Center to expand on their training
 - Attend professional development seminars in order to further improve their consulting abilities

Writing Center True or False

- All consultants are English or Writing majors.
 - False. We employ students from a wide range of majors including Business, Physics, History, Philosophy, and more.
- I can make an appointment over the phone to meet with a consultant
 - True. Students can work with a consultant by making an appointment over the phone, online, or by dropping into the center.
- I can get help writing a letter to my grandma at the Writing Center.
 - True. We will work with any and all types of writing.

Writing Center True or False

- I can drop my paper off, have it edited, and pick it up later.
 - False. It is to your benefit to work with a consultant in person, so we require the writer to be present during a consultation (this even counts with online consultations!).
- I can come to the Center for help with brainstorming even if I have not written anything yet.
 - True. We can help writers with any stage of the writing process.
- Only bad writers go to the Writing Center.
 - False! Writers of all levels come to the Writing Center, from beginning writers to graduate students.

We Can Help You:

- Brainstorm
- Organize
- Find a focus
- Get your point across clearly
- Write effective introductions and conclusions
- Document sources
- Avoid plagiarism

Making the Most of Your Consultation

- Bring your assignment sheet if you have one
- Have a plan or idea of what you would like help with
- Give yourself some time – try to come in at least a few days before the due date
- At your request, we can notify your professor of your visit

Check Out Our Other Services

- On the web – www.gvsu.edu/wc
 - Find helpful handouts
 - Information about our services
 - Writing Guides for composing in disciplines across campus
- Library of useful writing texts for brainstorming, editing, documenting sources, and more located in the Center
- Knowledge Market – Peer consultants are available to assist you with research, presentations/speech, and data analysis as well as writing.
- Google Docs (additional details on web)
 - Online writing assistance (Mon-Wed 8pm-12am)
 - Share document with fmcfwritng@gvsu.edu
 - Use chat, comments, and Google Meet to discuss your draft

Graduate Student Services

- One-to-One Graduate Consultations
 - 30-min drop-in or 50-min appointments
 - Make online or by phone
- Graduate read ahead option available downtown (PEW)
 - Make appointment online and select "Graduate Read Ahead Downtown" as location, then upload document.
- Virtual Knowledge Market
 - Research, Speech, and Writing consultants available online
 - Pilot Winter 2020, launching Fall 2020
- Graduate email consultations
 - Complete web form on WC website
 - Writing consultant will respond with feedback within 72 hours

Winter 2020 Locations and Hours

- Allendale, LOH 120
 - Monday-Thursday, 9am-6pm
 - Friday, 9am-3pm
 - Sunday, 2pm-6pm
- Allendale, Knowledge Market, Mary Idema Pew Library
 - Sunday-Thursday, 6pm-11pm
- Pew Campus, Steelcase Library Knowledge Market
 - Monday-Thursday, 11am-6pm
- Pew Campus, Keller Lab 213 Engineering Student Success Center
 - Tuesday 4-6pm
- Online with Google Docs
 - Mondays-Wednesdays, 8pm-midnight

Questions?

- For more information, feel free to visit: www.gvsu.edu/wc, call us at 616-331-2922, or stop by for a visit!