

THE WRITING CONFERENCE

Meeting One-on-One with
Students

Overview

This presentation covers...

- Differences between the classroom context and an individual conference.
- Methods of structuring a successful conference.
- Tips for working one-on-one to create more confident writers.

Classroom vs. Conference

In the classroom...

- Instruction is group-oriented.
- Time is spent discussing key concepts, relevant texts, and assignments.
- Outgoing students may dominate discussion.
- Activities are generally teacher-guided.

Classroom Roles

Instructor

Student

Conference vs. Classroom

In a conference...

- Instruction is individual-oriented.
- Time is spent discussing a student's ideas, progress and revisions.
- Less outgoing students have a chance to speak up.
- Activities are student-guided.

Conference Roles

Instructor

Student

The Overall Goal

Developing better writers:

- In the classroom, students gain the tools and vocabulary they need to consider and discuss writing critically.
- In conferences, students get feedback on their own writing process in practice.

Conducting a Conference

Budget your time:

- Ask how the student is doing
- Establish a plan
- Focus on the text at hand
- Wrap up: summarize comments
- Refer the student to additional resources

Establishing a Plan

Use the first minutes to set an agenda.

- “What questions do you have about the assignment?”
- “What obstacles are you encountering with your writing?”

Assign a conference task in class.

- “Bring a list of ideas for your upcoming paper to your conference this week.”
- “We’ll discuss the rough draft you handed in.”

Focus on the Text at Hand

Let the student do the work:

- Have the student brainstorm ideas for a new project.
- Ask guiding questions to help the student expand his/her ideas.
- Ask the student to select a section of the paper s/he would like to review.
- Discuss methods for revising a rough draft.

Wrapping Up

Summarize Comments:

- “Focus on incorporating your research in this draft.”
- “Pursue that idea you brought up further and see how it changes your revision.”

Ask/Answer Final Questions:

- “Do you feel more confident about tackling this revision now?”
- “Do you have the OWL address so you can look up citation style?”

Final Tips for Success

Be a guide, not a 'guru': help the student to discover his/her own methods and ideas.

Model, don't prescribe: demonstrate how to apply something once, then let the student invent on his/her own.

Review and/or refer: let the student leave with a task or a resource so they stay focused beyond their conference.

Additional Resources

Visit the Purdue Writing Lab:

- **Drop in:** Heavilon 226 (Mon-Fri)
- **Phone:** (765) 494-3723
- **Email:** writing.lab@purdue.edu
- **Web:** owl.purdue.edu/writinglab
- **Follow us:**

THE END

