
 1

2

This guide has been designed to help first-year and transfer students become more effective writers.
Please read it through, since it contains immediately useful information to help you with learning
and writing at the University. As you progress in your coursework, you will find it useful to refer
back to the information about effective reading, research, and writing strategies.

Revised by: Debra Hartley, Center for Writing
Copyright 2010 by the Regents of the University of Minnesota. All rights reserved.

This is a revised edition of the Student Writing Guide published in 2004, which was created with
the generous support and leadership of the Office of the Vice Provost for Undergraduate Educa-
tion, and with the involvement of the following departments and programs: Center for Writing,
Online Writing Center, General College Writing Center, English Composition, Rhetoric, General
College Writing Program and Commanding English, and University Libraries.

Lead Writer & Editor: Kjel Johnson, Center for Writing
Assitant Editor: Elizabeth Oliver, Center for Writing
Design & Layout:: Elizabeth Oliver & Kjel Johnson, Center for Writing
Copyright 2004 by the Regents of the University of Minnesota. All rights reserved.

This guide was created with the generous support and leadership of the Office of the Vice Provost
for Undergraduate Education, and with the involvement of the following departments and programs:
Center for Writing, Online Writing Center, General College Writing Center, English Composition,
Rhetoric, General College Writing Program and Commanding English, and University Libraries.

Lead Writer & Editor:		 Kjel Johnson, Center for Writing
Assitant Editor:		 Elizabeth Oliver, Center for Writing
Design & Layout:: 		 Elizabeth Oliver & Kjel Johnson, Center for Writing

Copyright 2004 by the Regents of the University of Minnesota. All rights reserved.

 3

I.	 WRITING AT THE UNIVERSITY___________________________ 2
	 The Role of Writing_ __ 3
	 How (& Why) University Writing is Unique________________________ 4
		 How Do I Move from High School to University Writing?___________ 4
		 What Do Instructors Expect?_________________________________ 5
		
II.	 STRATEGIES FOR SUCCESSFUL WRITING_________________ 8
	 A) READING STRATEGIES___________________________________ 9
	 	 Working with the Text_____________________________________ 9
		 Developing Critical Reading Practices_______________________ 11
	 B) RESEARCH STRATEGIES_________________________________ 12
	 	 Doing Research: An Introduction___________________________ 12
			 Designing a Research Strategy___________________________ 12
			 Starting Research_____________________________________ 13
			 Evaluating Sources____________________________________ 14
			 Using Online Sources: Special Considerations_______________ 15
	 	 Using Sources Responsibly________________________________ 16
			 Documenting Sources_________________________________ 16
			 Balancing Your Ideas with Those of Others_ _______________ 17
			 Avoiding Plagiarism___________________________________ 18
			 Joining the Academic Conversation_______________________ 20
	 C) WRITING STRATEGIES___________________________________ 21
	 	 Approaching Writing as a Process_ _________________________ 21
	 	 	 Identifying the Task at Hand: Working with Assignments_ _____ 22
			 Writing In and Across Disciplines________________________ 24
	 	 “Getting it Down”: From Ideas to Drafts_____________________ 25
			 Brainstorming and Planning_____________________________ 25
			 Drafting and Organizing: Focusing Your Central Idea or Thesis_ 26
	 	 “Getting it Together”: From Early to Final Drafts_ ____________ 27
			 Reviewing, Reorganizing, and Revising_____________________ 27
			 Seeking Feedback_____________________________________ 28
			 Editing and Proofreading_______________________________ 29
		

What do I need
to know about
University
writing?

How can I
succeed with
writing at the
University?

4

“Success comes to a writer,
as a rule, so gradually that
it is always something of a
shock to him to look back
and realize the heights
to which he has climbed.”

P.G. Wodehouse
Louder and Funnier

 5

The Role of Writing
Learning to write is a life-long task: one that begins in childhood, is enhanced by formal education,
and is further refined though an individual’s personal, social, and professional experiences. At the
University, writing is how scholars – from undergraduate students to faculty researchers – explore
ideas, conduct research, and communicate learning. Writing and learning are inseparable, which
is why the teaching of writing is a responsibility shared by all departments at the University of
Minnesota.

Writing at the University is guided by the following principles:

This guide is designed to help you develop as a writer by outlining techniques, strategies, and
suggestions for making the most of your writing experience at the University.

S
e

c
t

io
n I: W

r
it

in
g a

t t
h

e U
n

iv
e

r
sit

y

•	 Effective writing requires practice. A primary goal of the writing requirements at the
University is to offer ongoing writing practice, so you will have the opportunity to develop
your writing skills.

•	 Effective writers are able to write for a variety of audiences. They understand that
effective writing depends on context – who is writing what to whom, in what settings, and
for what purposes. For this reason, you will write in many different kinds of courses, to
audiences ranging from your peers to senior scholars and scientists.

•	 Effective writers are also able to produce a range of different kinds of writing. The
nature of the writing done in University courses varies considerably: you will be writing
in multiple disciplines, and in multiple genres (lab reports, essays, summaries, personal
reflections, creative writing, and so forth). As your education progresses, you will work
more and more within a specific discipline with its own writing conventions.

•	 Because no one course can meet all these goals, the collective goal of ALL writing at
the University is to prepare students to communicate effectively in a variety of
situations both within and beyond the University. In your personal, professional, and
civic life, you will need to be flexible to adapt to changing circumstances and needs. The
skills involved in effective writing apply to a great deal more than “simply writing”: they
are the means to professional development, to critical thinking, and to intellectually active
participation in the world.

6

How (& Why) University Writing is Unique
Depending on your previous education and writing experience, university-level writing may present
unique challenges. The following notes and suggestions are general statements that should apply
to most writing at the University. After reading this section, please refer to Section II: Strategies
for Successful Writing for more detailed discussions of these topics and the writing process.

How Do I Move from High School to University Writing?
One of the first and greatest challenges incoming University students face is the change in what is
expected of them and their work. The following statements from first-year University of Minnesota

students speak to the concerns these changes often raise.

Se
c

t
io

n
 I

: W
r

it
in

g
 a

t
 t

h
e
 U

n
iv

e
r

si
t

y

The ability to work independently and to take an
active role in achieving your goals is a valued and crucial
skill at the University and beyond. In the course of
your University education, you will be expected to
be self-motivated and proactive: University learning
is learning where you do the bulk of the work, and it is
your responsibility to ask questions and seek assistance
when things are unclear. Likewise, because writing is so
important to learning, there are rigorous expectations
of your writing at the University, at both the level of
mechanics (e.g., grammar, spelling, and presentation) and
content (e.g., the ideas you present and explore in your
writing). Although you may find yourself occasionally
working in cooperation with others, you will most often
be called on to work independently, to develop your own

ideas and draw your own conclusions – in short, to take an active and engaged role in your writing,
thought, and education as a whole.

Because writing is an important part of your overall
University education, you should expect to do a significant
amount of it in many of your courses. As a result,
you will be asked to write using many different,
and sometimes unfamiliar, formats and styles. In
courses designated “Writing-Intensive,” instructors will
inform you about how to write in a particular field of
study. However, the majority of the courses in which
you will write will not provide structured assistance with
your writing: in general, your instructors will not spend
much (if any) time explaining how to write within their
disciplines. Here again, take an active role in your education, and seek out the resources you need.
Talking to instructors and/or teaching assistants between classes, for example, can clear up confusion
you might have in how to approach specific writing assignments.

“For these assignments, we’re all
supposed to come up with different
papers and ideas, rather than a
situation where everyone writes
the same thing. The number of
choices and possibilities can be
over-whelming.”

“Profs and TAs don’t spend a
lot of time going over the assign-
ments; they expect you to ask
questions if you don’t know what
to do.”

“I found it difficult to keep up
with the different styles and
standards for papers. It seems like
every department has a different
way of writing, but they don’t
always tell you how to do it.”

 7

S
e

c
t

io
n I: W

r
it

in
g a

t t
h

e U
n

iv
e

r
sit

y

What Do Instructors Expect?
Writing that is considered “effective” has successfully met the expectations of a target audience.
When writing for a course, you want to meet the instructor’s expectations as they have been
presented in the assignment. Expectations will vary by instructor, course, and department
or discipline. Often, the instructor will make these expectations clear; if he or she does not, or
if you have lingering questions, you should always ask.

The following statements made by professors are representative of what many instructors expect. For
more thorough discussions of how
you can meet these expectations
in your writing, see Section II:
Strategies for Successful Writing.

“One of the most basic things I
look for is a clear response to the
assignment.”

“When students can clearly state
what they’ll be writing about in
their paper, they can successfully
construct focused arguments that
don’t go off track, and their
readers know what to expect and
can be confident in what they’re
about to read.”

Being a University student requires that you be mindful
of a number of standards and expectations, both in
general and specific to writing. Academic writing (the
kind of writing you’ll be expected to do in most of your
courses) requires proper evidence, documentation of
sources, effective and appropriate use of language, and
polished presentation. Furthermore, the standards and
criteria for evaluation are designed to be uniform and
objective – and for many may seem stricter than in high
school. For example, under the University’s uniform
grading policy, a grade of “C” is a mark of meeting the
requirements of a course or assignment, not falling
short of them. In other words, what is evaluated at the

University is how well your work, alone, relates to the assigned or required tasks. You should not
expect that effort and improvement automatically lead to high grades, but should expect
to be held – and hold yourself – to higher standards as your education progresses.

“Grading is really different from
high school. I still can’t get over
the idea that ‘C’ means you did
everything right!”

“Stuff I used to do for extra credit
is expected.”

“Late papers are NEVER accepted
in the classes I’m taking this year.”

CLARITY & PURPOSE:
Responding to the demands of the assignment is very
important for instructors. Meeting these expectations
involves more than just speaking to the specific things
the assignment asks you to write about. You will also
need to address the assigned purpose and audience
and to comply with the assignment’s specific process
and format guidelines. To do this, you should work to
state and maintain your focus in your paper, be it in a
clear statement of purpose, definition of problem, or
articulation of thesis.

See Section II.C: Writing Strategies, “Approaching
Writing as a Process” for more detailed discussion of
these topics.

8

“I would not give an ‘A’ on
a paper if it were unclear
or poorly organized – even
if the ideas themselves are
interesting.”

“An intriguing idea that isn’t
developed is disappointing.
Arguments are made or broken
in their development, and if
the ideas aren’t expanded upon
or clearly connected to each
other, they’re not convincing.”

“The most interesting and
exciting papers I read bring
in new ideas or reframe class
material in new ways – I
appreciate it when students
question course material.”

“So long as what the student
writes relates clearly to the topic
I’ve assigned, I value creativity
in examples and organization.”

Se
c

t
io

n
 I

: W
r

it
in

g
 a

t
 t

h
e
 U

n
iv

e
r

si
t

y

ORGANIZATION, COHERENCE,
& DEVELOPMENT:
Academic writing requires consistent and logical
organization with adequate development of claims, ideas,
and insights. As a whole, your writing should be clear and
coherent, with logically organized ideas, transitions within
and between paragraphs, and support and development of
your thesis or purpose.

For further organizational and developmental strategies,
see Section II.C: Writing Strategies, “Getting it Down”
and “Getting it Together.”

FLEXIBILITY & DISCIPLINARY
APPROPRIATENESS:
Because you will have to write in a variety of situations,
instructors will expect you to be flexible and adapt to writing
in their disciplines. In addition to paying attention to different
stylistic expectations, you should also use language that is
precise, clear, and appropriate to a particular discipline’s way
of writing.

For further discussions, see Section II.C: Writing
Strategies, “Approaching Writing as a Process.”

ORIGINALITY & ENGAGEMENT:
Many instructors look for evidence of critical reading and
thinking, a willingness to “think beyond the lecture” and
really grapple with central ideas. Because this expectation
will particularly depend on the instructor and type of
assignment, you and your instructor should discuss your
ideas beforehand if you wish to deviate from the demands
of the assignment.

Section II.A: Reading Strategies and Section II.C:
Writing Strategies both provide suggestions for developing
more effective critical reading and thinking skills.

“It can be frustrating when
a student’s writing doesn’t
meet the requirements of the
discipline. Part of learning
how to think in a field of study
is learning how to write in it.”

“In my discipline, we have a
very specialized vocabulary
that is central to our ideas and
methods. When students use
this vocabulary appropriately,
it shows that they understand
both the material and the way
our professionals think.”

 9

“No matter how interesting
and appropriate a student’s
ideas might be, if a paper
is riddled with mechanical
errors, I question his or
her commitment to doing
quality work.”

As you can see, while instructor expectations may vary in their specifics, they also speak to a general
set of standards that you will be expected to meet. Though this can all seem overwhelming, it
doesn’t have to be. The writing you’ll do at the University builds on your previous writing experience
(and you are probably already meeting many of these criteria in your work). The next section of
this guide will give you strategies for approaching those expectations and aspects of the writing
process that may be less familiar.

S
e

c
t

io
n I: W

r
it

in
g a

t t
h

e U
n

iv
e

r
sit

y

APPROPRIATE SUPPORT:
When writing a researched academic essay, accurate
and appropriate support of your ideas is important.
While many types of writing will require that your
claims are supported by evidence or ideas from other
sources, the words and ideas of others should never
overwhelm your own. Finally, you are responsible for
documenting your sources accurately and appropriately.

See Section II.B: Research Strategies, “Using
Sources Responsibly” for more information on how
to use and document supporting sources.

PROPER EDITING
& PRESENTATION:
Academic writing requires a polished, professional presentation.
Because presentation reflects on the overall quality of your
work, you must carefully proofread and edit for mechanical,
grammatical, and other errors is critical before you submit your
final draft.

See Section II.C: Writing Strategies, “Getting it Together”
for more information.

“When students make claims in their
essays that relate to course material
but are unsupported by a reference
to that material, the effectiveness of
their writing suffers.”

“One of my greatest concerns in
student writing is when a student
simply strings quotations or citations
together, rather than making their
own argument in their own words.
I want to hear what they think
about the material and how they
have made it a part of their base of
knowledge – not a recital.”

“Because plagiarism is such a serious concern in academic writing, students need to understand
that properly acknowledging sources is central to being part of the academic community.”

10

While these three components of the
writing process have been separated in
the following pages to provide you with
helpful strategies and suggestions, they
are interdependent. Moreover, writing is
not usually a simple, linear process that
follows clearly-ordered steps. As drafts
evolve, more thinking or research may
be necessary. In turn, more thinking and
research may lead you to revise your ideas
(and even your thesis). Finally, being able
to read your own writing effectively and
critically is crucial in refining your work.

What follow here, then, are points of
reference to keep in mind whenever,
wherever, and however you write.

“Reading maketh a full man;
conference a ready man;

and writing an exact man.”

Sir Francis Bacon
 Essay 50: “Of Studies”

It is important to understand that writing
is not just putting words on paper to turn
in, but a dynamic process that involves
effective reading and research strategies.

 11

Most, if not all, of your courses will assign a significant amount
of reading. You’ll be asked to read a variety of texts: chapters of
scientific textbooks, sets of mathematical problems, stories, plays,
poems, novels, essays, and all sorts of articles. Often, you’ll be
asked to respond critically to what you read, in your writing and
in class discussions. To succeed at the University, you will need
to develop effective reading skills, and this section is designed to
help you in that process.

Working with the Text
Obviously, if you’re reading this guide, you can “read.” But
reading effectively isn’t so simple. In fact, effective reading involves
a number of skills and processes that vary depending on the type

of text being read and the purpose or purposes you have in reading it.

Experienced, critical readers don’t simply “encounter” or react to what they read – they engage in
a dialogue with it, asking questions of it and making demands on it. Taking an active role is what
“effective reading” is all about. And effective reading, like effective writing, is an ongoing process
that involves experience, practice, and reflection.

“I have always read in books rather than through them
and always with more profit from the books I read in than
the books I read through; for when I set out to read
through a book I always felt that I had a task before me,
but when I read in a book it was the page or the paragraph
that I wanted, and which left its impression and became
a part of my intellectual furniture.”

Oliver Wendall Holmes
Life and Letters of

Oliver Wendall Holmes, Vol. I,
by John T. Morse, Jr.

S
e

c
t

io
n II.A

: R
e

a
d

in
g S

t
r

a
t

e
g

ie
s

12

LESS-EXPERIENCED
READERS:

May assume that experienced, effective readers
read fast – and they should too.

May read everything at the same speed, without
distinguishing information that can be skimmed
from that which should be more closely
examined.

May not set aside enough study time for reading
and rereading. If they do not understand a book
or article on first reading, they may assume that
it is the teacher’s job to explain it to them rather
than their own responsibility to engage and even
struggle with the reading.

May have difficulty seeing ideas from another’s
perspective.

May have diff icul ty deter mining and
understanding an author’s context, purpose,
and intended audience.

May be intimidated by texts, and therefore
unwilling to interact with or question them.

EXPERIENCED, EFFECTIVE
READERS:

“Preview” or “survey” the text before detailed
reading begins, looking for clues related to
its purpose, its relevance, its difficulty, and its
familiarity with ideas they already know.

Are willing to struggle with the text in order to
understand it. For the experienced reader, first
readings are like “rough drafts” which reveal the
text’s main points, while later re-readings refine
one’s understanding of the text’s finer points,
assumptions, and contradictions.

Don’t get hung up on single, tough details in first
readings. Rather, they hold confusing passages
in “mental suspension,” continuing to read with
the idea that what seems difficult to understand
now may be cleared up as they go along.

Are familiar with the structure and “rhythm”
of academic writing. Experienced readers can
separate parts of arguments (e.g., thesis idea,
evidence, preview, counterarguments) in order
to understand how these parts work to support
the author’s thesis.

Read with a pen or pencil, highlighting key
statements while noting their own questions,
points of agreement or disagreement, references
to related ideas, etc. In other words, experienced
readers enter into a dialogue with the text, mark
it up, and “make it their own.”

“What’s a book?
Everything or nothing.
The eye that sees it
is all.”

Ralph Waldo Emerson
Journals of Ralph Waldo

Emerson

Se
c

t
io

n
 II

.
A

: R
e

a
d

in
g

 S
t

r
a

t
e

g
ie

s

Generally speaking, we can understand the differences between less-experienced readers and
experienced, effective readers in the following ways:

 13

S
e

c
t

io
n II.A

: R
e

a
d

in
g S

t
r

a
t

e
g

ie
s

Developing Critical Reading Practices
Part of being an effective reader, then, is approaching texts with a critical eye, to evaluate what you
read for not just what it says, but how and why it says it. Being an effective reader also means being
able to evaluate your own practices, always working to improve how you read. With this in mind,
the following strategies (inspired by John Bean’s Engaging Ideas, San Francisco: Jossey-Bass, 1996)
are fundamental to developing your critical reading skills:

Finally, remember that effective reading is central to both effective research and effective writing. In
the research process (discussed in the next section), using these reading strategies will be central
in evaluating sources. Finally, working to enhance your critical reading practices – especially in
paying attention to construction, rhetoric, and tone – can benefit your own writing directly. When
you understand how what you read is written, you can incorporate those techniques into your own
writing and writing process.

•	 Work to understand and explain your own reading strategies and how to improve them.
Do you read too quickly or slowly? Do you lose your focus? Can you scan for key information
or ideas?

•	 Work also to identify what you’re reading for. Are you reading only for general content?
For data? For arguments that support or contest your thesis? For specific information, or for
general thematic concerns? For information you know that you’ll need, or for information to
get you thinking about what you’ll need? Knowing why you’re reading a given text can help
you organize both your reading and how you can use it.

•	 Be proactive and engage with the text to get the most out of it. In a notebook, on self-
stick notes, or in the margins of the text, make note of 1) those words that you don’t under-
stand so you can look them up later, 2) key parts or points, even those you find confusing, 3)
points where ideas match up with each other, and 4) your own reactions to presented ideas.
Also, note where and how the text relates to lectures or class discussions, as well as general or
specific questions you might wish to ask your instructor in class or office hours.

•	 Ask yourself if you can explain both “what the text says” and “what it does.” In other
words, can you both 1) provide a summary of the text’s key claims and theses, and 2) understand
the text’s purpose, what it seeks to do (to report or state facts, to contest a certain idea, to per-
suade, to open new inquiries, etc.)? Keep in mind that all texts filter reality – distort, pesuade,
and arrive at different conclusions – and that all texts are trying to change your view in some way.

•	 Attempt to understand how every writer’s background and purposes influence how and
what they write. Reading a text critically requires that you ask questions about the writer’s au-
thority and agenda. You may need to “put yourself in the author’s shoes”	and recognize that
those “shoes” fit a certain way of thinking.

•	 Remember that re-reading is a part of effective, critical reading. Reading critically is not
a fast process. If your first reading is for basic information and evaluation, subsequent readings
can take on different levels of focus (on style and tone, on details, on examples, on intellectual
or ideological tradition, etc.). Just as having more than one conversation with another person
leads to closer understanding, conducting a number of readings leads to a richer and more
meaningful relationship with and understanding of a text.

14

Conducting successful research is another component of effective
writing. Your ability to locate and isolate key information in a specific
text will rely on developing and applying the effective Reading
Strategies that were discussed in the previous section. But how do
you “do” effective research? Where should you look for sources,
and on what basis should you choose one over another? And when
writing, how should you strike a balance between your own words
and ideas and those of your sources?

This section will give you suggestions and strategies that apply to most
University writing assignments and situations. Further discussions of
discipline- or department-specific research questions can be found
in Section II.C: Writing Strategies, “Writing In and Across the
Disciplines.”

Doing Research: An Introduction
Designing a Research Strategy	

Research is a process that involves many steps. To save yourself time and to get the most out of
your research, we suggest you plan your research in advance. This can be achieved by establishing
a research strategy – a plan for what you will (and won’t) need to undertake in your research.

To begin developing your research plan, ask the following questions:

What are the general expectations for what you will be writing?
Here, pay attention first to the assignment. What is the expected scope of your writing?
How many issues, ideas, and/or concepts will you need to address? What is the expected
length? Longer and more expansive papers allow for more complete exploration of a topic,
which requires more resources and depth of discussion. By contrast, for a very short paper
you might find all you need in a few good sources.

What type of paper are you writing?
This involves considering the genre of the writing you will be expected to do. Different
types of papers require different types of sources – for example, a policy report will often
require the use of governmental and legislative documents and studies, whereas an essay
on an artistic movement might involve looking at artworks, reviews, critiques, and histories.
(See Section II.C: Writing Strategies for more detailed discussions of how to understand
and approach assignments and genres).

What kinds of sources are expected and acceptable?
Again, take a cue from what you already know from the assignment. What, if any, types of
sources are recommended? Are any explicitly disallowed? Will your topic require scholarly
sources alone (books, journals, etc.), or also popular or periodical sources (magazines,
newspapers, etc.)? If you are unclear about what is and is not acceptable or expected,
consult your instructor.

Se
c

t
io

n
 II

.
B

: R
e

se
a

r
c

h
 S

t
r

a
t

e
g

ie
s

 15

How much time can you devote to research?
Managing your research time is as important as managing your writing time. Keep in mind
that you will have to allow enough time both to find sources and evaluate them – in other
words, more time than you may initially think. While situations will vary depending on the
type of paper you’re writing, you should allow significant time for research, both before
writing and as your writing progresses.

How will you keep track of your sources?
All sources used in research writing must be clearly and accurately documented. You should
have some means of recording all of your sources: databases you’ve searched, keyword
strategies you’ve used, and complete reference information for the books, articles, and
websites you’ve found. Carefully documenting and recording your sources will help you
organize your ideas and your eventual bibliography, and is crucial to avoid the pitfalls of
plagiarism discussed later in this section.

Starting Research

Even with a clear strategy, starting your research
can be the most difficult part of the process. With
so much information at your disposal, both in print
and online, where and how should you begin?

Familiarizing yourself with the resources offered
by the University of Minnesota Libraries is a
crucial first step in beginning and conducting
research.

Many students find it most useful to visit a selection of library locations. First-year students may
want to begin with the three larger libraries: Wilson on the West Bank, Walter on the East Bank,
and Magrath on the St. Paul campus. By going to the libraries and exploring them in a “hands-on”
way, you can get the very best sense of how the libraries are organized, what services they provide,
and the ways in which you can access their vast resources. Meeting with a reference librarian can
help you understand the assistance and expertise they provide. Furthermore, many materials can
only be accessed at library locations, and by exploring the library’s holdings you may find related
materials on the shelves that you otherwise might not have considered.

“Knowledge is of two kinds.
We know a subject ourselves,
or we know where we can find
information on it.”

Samuel Johnson
From Boswell’s life of Johnson, 1775

S
e

c
t

io
n II.B

: R
e

se
a

r
c

h S
t

r
a

t
e

g
ie

s

16

Evaluating Sources
Once you have found your sources, you must decide what to use and how to use them. For each
source, you will need to evaluate its relevance in relation to your claims or thesis and choose specific,
appropriate information and citations that you might integrate into your paper.

Effective reading practices, like those discussed in the previous section, are central to efficiently
evaluating and selecting potential sources from your research. To determine the relevance, usefulness,
and authority of the sources you find, you should also ask the following general questions of each
text:

What is the purpose of the text?
Some texts aim to present facts and statistics, while others argue for particular points of
view; most mix the two. Because different papers will call for different kinds of texts, it is
important that you can identify the reason and function of a given source. Use your critical
reading strategies to understand the source’s purposes and positions.

What is the content of the text?
Here, you will need to assess both 1) how well the source covers the material it says it will
cover, and 2) how well it meets the needs of your project. Clearly, the first thing to consider
is whether the source contains information you need. Also, consider factors like the scope
of the text (is it a broad overview of a topic, or does it focus on specifics?), its evidence
and supporting documentation (both what kinds of sources the author uses and how she
uses them to make her point), and its intended audience (is it written for a general or more
specific audience – such as scholars in a particular field?).

Is the text authoritative?
With all information, you must consider the source. Is the author an expert in the field?
Where is she employed, and what else has she written? Likewise, is the publisher well-known
and reliable? Established publishing houses, universities, museums, and other educational
or research institutions are often reliable publishers, and what they publish will likely have
gone through extensive peer or editorial review.

Is the information in the text timely?
Some disciplines and topics, such as the sciences and health sciences, require the most
current information available. Others, such as history or art, value both current and older
material. In either case, note when a source is published, and whether there are more
current editions of the source that might better deal with your topic.

“Some books are to be tasted,
others to be swallowed,

and some few to be chewed and digested.”

Sir Francis Bacon
Essay 50: “Of Studies”

Se
c

t
io

n
 II

.
B

: R
e

se
a

r
c

h
 S

t
r

a
t

e
g

ie
s

 17

Using Online Sources:
Special Considerations

Using the internet for research
is a double-edged sword: while it
provides quick and easy access to an
almost unlimited array of sources,
it is also difficult to determine the
credibility of these sources and
easy to become overwhelmed. In
addition, while some instructors
actively encourage use of online
sources, many also discourage it,
for precisely the reasons just listed. The best advice for students is this: Before using online sources in
your writing, you should always consult your instructor.

Evaluating online sources also requires some special considerations:

What is the site’s purpose?
Does this site exist to inform, to present opinions, to report research, or to sell a product?
Is it intended for a specific audience (targeting a specific age group, a political affiliation,
etc)? Does its presentation (colors, images, pop-up advertisements, etc.) affect its message
or reveal its affiliations?

Who is the site’s or page’s author?
Who is responsible for the administration of the website and the content of its pages?
Are their interests and affiliations clearly stated? What are their credentials, background,
and experience?

Who supports the site?
Check the site’s domain name to determine any bias or affiliation that may not be stated in the
text. Domain names can give some clues as to a site’s owner (“.gov” denotes a government
site, “.org” a non-profit organization, “.edu” a college or university, and “.com” and “.net”
can both denote commercial or private sites). Do the sites that your source links to tell
you anything about its affiliations?

Is the site or page credible?
Does the site or page contain documented facts, with cited sources of information? Or
is it editorial in nature, with its content based in personal opinion? Is it professionally
created and maintained, free of typos or format errors? Is it published or administered by
a reputable source? Examining sites that link to your source can also be a good indicator
of how credible a source is among others interested in your topic.

Is the site or page timely?
When was the site last updated, or the page published? Is the content up to date? Are the
links current, or have they expired?

“The only human value of
anything, writing included, is
an intense vision of the facts.”

William Carlos Williams
Selected Essays

S
e

c
t

io
n II.B

: R
e

se
a

r
c

h S
t

r
a

t
e

g
ie

s

18

Using Sources Responsibly
Documenting Sources

Whenever you use sources – whether you directly quote an author, use his or her ideas, use data
from a report, or paraphrase a position – you must always provide a citation that gives credit to the
author(s) whose words, ideas, or research you used. This requires careful and consistent notation
of all of your sources (and the information taken from them) during your research. In your final
draft, you should include a complete list of sources cited (this may be called a “reference list,”
“bibliography,” or “works cited”).

You need to follow specific rules when citing sources and making your reference list. Your instructor
may require you to follow a particular style,
such as MLA or APA. To learn how to cite
your sources completely and consistently
according to a particular style, consult a
style manual. Style manuals can be found
online or in print, and most first-year writing
courses will require that you purchase one.
Some manuals are specific to particular
disciplines, while others are more general.
While every reference style uses the same
basic information (e.g., author, title, publisher,
year), each style arranges that information
differently. To ensure that your research
records are complete, consult your instructor
or style manual before taking notes.

The University of Minnesota Libraries website offers a resource called RefWorks
that can help you organize your sources. RefWorks is a web-based citation manager that allows you
to create a personal or group database of citations, to import reference information from library
databases, to automatically generate bibliographies in a number of citation styles, and to keep and
maintain your citations on the RefWorks server for personal access from any location.

“I a m r e m i n d e d o f t h e
p r o f e ss o r w h o , i n h i s
declining hours, was asked
by his devoted pupils for his
final counsel. He replied,
‘Verify your quotations.’”

Sir Winston Churchill,
A Churchill Reader,
edited by Colin R. Coote

“Next to the originator of a good sentence
is the first quoter of it.”

Ralph Waldo Emerson
Journals of Ralph Waldo EmersonSe

c
t

io
n

 II
.

B
: R

e
se

a
r

c
h

 S
t

r
a

t
e

g
ie

s

 19

Balancing Your Ideas with Those of Others

First and foremost, the purpose of using supporting sources is simply that: to support and direct
your own claims and arguments. One of the pitfalls of being a less-experienced writer is the
tendency to let an author’s words, ideas, and claims overwhelm your own, or to take them out of
context to suit your intentions rather than those of the original author.

Responsibly integrating
sources into your writing
requires maintaining
a sometimes delicate
balance between the
ideas you gain from
your research and those
you develop on your
own in response to the
assigned topic.

While different types
of writing assignments
and genres can call for
different ways of using
sources, you should keep the following key points in mind:

•	 The words you write should always, overwhelmingly, be your own. While the authors
of your sources might be experts in their field, when you write on a topic, you become the
“expert.” While it may be intimidating to try to take that position of authority, and it may
seem that your words couldn’t express an author’s ideas better than the author herself,
remember that this is your paper, and your take on the topic. Thus, your voice both should
and can be dominant in your writing.

•	 Avoid stringing quotations together to make your point or explain a given author’s
perspective. Unless an author’s exact words are critical to the exact point you wish to
make, work to put the author’s ideas in your own words, condensing them into general but
accurate statements of the “gist” of their position (remember: if you do this, you still must
cite your source, and your words and sentence structure must be different from the original
text). Just as part of effective reading is the ability to understand the “big picture” an author
paints and how it relates to others’ ideas (yours included), part of effective writing – and, by
extension, effective thinking – is developing the ability to summarize others’ positions and
integrate them into your thought and writing.

•	 Reserve direct quotations for points of emphasis. Less is almost always more here: a
single, well-chosen and well-positioned direct quotation is far more effective than a number
of excerpts taken directly from a source.

“I have suffered a good deal from writers
who have quoted this or that sentence
of mine either out of its context or in
juxtaposition to some incongruous matter
which quite distorted my meaning, or
destroyed it altogether.”

Alfred North Whitehead
Dialogues of Alfred North Whitehead

S
e

c
t

io
n II.B

: R
e

se
a

r
c

h S
t

r
a

t
e

g
ie

s

20

Avoiding Plagiarism

Although the work of responsibly using and documenting your sources may seem tedious, it serves
an important role in your place at the University. Learning – and writing – at the University level
involves putting your voice into a conversation with others, and treating those voices with the same
respect as you would expect. On one level, citing your sources gives your readers the opportunity
to seek them out and learn more, but more importantly, being careful and conscientious with the
words and ideas of others can help you avoid one of the most serious academic offenses: plagiarism.

What is plagiarism?
Simply put, plagiarism is representing someone else’s intellectual property as your
own. Intellectual property can take many forms – a whole term paper, an idea or insight,
a photograph, a drawing, a song, a unique way of wording something, a discovery, etc.
Plagiarism is a serious offense in academia, and is the equivalent of theft: scholars build
their careers on their research, ideas, and innovations, and any unacknowledged use of the
fruits of their labor is not only disrespectful – it is impermissible.

Plagiarism can also take many forms. While most students only equate plagiarism with
copying or buying another’s paper and presenting it as their own, plagiarism is much more
than this. Plagiarism occurs whenever another’s words, ideas, research, or claims are
used but not cited. Indeed, because the definition of plagiarism is much more expansive
than most are aware, many students plagiarize regularly and don’t even know it.

Plagiarism can be understood as a continuum of practices that range from intentional or
“deliberate” plagiarism to non-intentional or “accidental” plagiarism. The Online Writing Lab
at Purdue University provides us with a helpful diagram to show the spectrum of plagiarism:

Se
c

t
io

n
 II

.
B

: R
e

se
a

r
c

h
 S

t
r

a
t

e
g

ie
s

http://owl.english.purdue.edu/owl/resource/589/01/

 21

Why do students plagiarize?
Students may intentionally plagiarize for a number of reasons. The Council of Writing
Program Administrators (www.wpacouncil.org) has listed a number of possibilities, which
include the following:
	Fear of failure or of taking risks
	Poor time-management skills, or planning

poorly for the time and effort required for
research-based writing

	Not understanding the importance of
academic writing conventions

	Not recognizing the seriousness of the
consequences of cheating (at the discretion
of the instructor, these could include failure
of the course, and even expulsion)

More commonly, students may unintentionally
plagiarize – for example, a writer might use ideas
or sources without providing full credit or citation,
paraphrase too closely to the source’s words and
sentence structure, or assume that a given idea is “common knowledge” and hence does
not need to be cited. As Purdue’s Online Writing Lab (see URL on the previous page) also
notes, the “mixed messages” of University writing may also contribute to these types of
practices and misunderstandings: students are regularly told to use the words and ideas of
others but also to be original and contest those ideas, to model their writing on their sources
but use their own words and voice, and so forth. These types of practices, then, are usually
the result of misunderstanding what does and does not count as plagiarism.

Neither case, however, is acceptable; in fact, many instructors will not take these differences
into consideration at all.

How can I recognize and avoid plagiarism?
Because plagiarism can be understood as a number of different practices, recognizing
and avoiding those practices that could be considered plagiarism can seem tricky.
Intentional plagiarism is the easiest to avoid – you only need to do your own work, in
your own words, on your own. But crossing the line into non-intentional plagiarism is
all too easy. To develop responsible habits that will keep you on the safe side, ask the
following basic questions whenever you integrate any type of research into your writing:

	Are all uses of exact words, phrases, and specific terminology from a source
contained in quotation marks and properly cited?

	Are specific ideas, insights, or data from sources cited, even if they’re put in
your own words?

	When summarizing or paraphrasing, are both your words and the sentence
structure different from the original text?

	Are all sources listed in a bibliography or works cited page?
	Is all source and citation information complete and accurate?

“Writing is one of the
few professions left
where you take all
the responsibility for
what you do.”

Erica Jong
The Craft of Poetry,

edited by William Packard

S
e

c
t

io
n II.B

: R
e

se
a

r
c

h S
t

r
a

t
e

g
ie

s

22

As you can see, the responsible use and consistent recording of all of your research is crucial.
Because the penalties for this type of scholastic dishonesty are severe, all students need to familiarize
themselves with what constitutes and is considered plagiarism.

Joining the Academic
Conversation

Doing research effectively and using
sources responsibly are central to being
a part of the academic community.
Again, when you write a paper that
involves research, you put your voice
and ideas in dialogue with others. The
next section will provide you with
a number of writing strategies that
can help you make your part of this
conversation even more effective,
engaging, and compelling.

“The greatest book is not the
one whose message engraves
itself on the brain … but the
one whose vital impact opens
up other viewpoints, and from
writer to reader spreads the
fire that is fed by the various
essences, until it becomes a
vast conflagration leaping
from forest to forest.”

Romain Rolland

Journey Within

Se
c

t
io

n
 II

.
B

: R
e

se
a

r
c

h
 S

t
r

a
t

e
g

ie
s

 23

In addition to the reading and research strategies we’ve already
presented, this section is designed to help you understand and develop
strategies to apply to the many writing situations you will find yourself
in at the University.

As always, your instructors are your most important resource when
you have questions about a particular writing assignment. Writing
centers are also available to help you improve your writing abilities
and self-confidence. Consult the website writing.umn.edu for links
to further resources and information.

Approaching Writing as a Process
As we noted in the introduction to Section II, it is important to understand writing as a dynamic
process, and not simply the “last step” in fulfilling the requirements of an assignment. The paper
you produce emerges from a process that involves the strategies for effective reading and research
discussed in previous sections, requires using a number of techniques and strategies specific to
writing, and moves through several stages of development.

There is no single writing process that works
for all writers, or in all situations. The process of
writing can be intensely personal and individualistic:
what “works” in terms of how you organize your
thoughts and writing may be quite different from
what “works” for the person sitting next to you. In
this section, then, you’ll find general strategies that
are helpful for most writing situations. However,
the order in which you might undertake these
stages, and even which stages you find necessary
to take, is up to you. As you experiment with
different processes and techniques, write in different
situations, and become a more experienced writer,
you will develop a set of processes that work well
for you and that will become a part of your identity
as a writer.

Part of developing your own set of successful writing habits will likely involve making use of
current technologies for writing, including word processing, e-mail, discussion boards, and the web.
Becoming familiar with these technologies can help you streamline the review, revision, editing,
and research processes.

Whatever strategies or stages ultimately work best for you, starting the writing process requires that
you determine how and where to begin.

“Any method is right,
every method is right,
that expresses what
we wish to express,
if we are writers ... ”

Virginia Woolf
The Common Reader,

First Series

S
e

c
t

io
n II.C

: W
r

it
in

g S
t

r
a

t
e

g
ie

s

24

Identifying the Task at Hand: Working with Assignments

Most of the writing you’ll do at the University will be to fulfill
an assignment. While this may seem simple enough, successful
writing requires some special considerations.

The first step in writing effectively for an assignment
is to determine what the assignment asks you to do. In
general, writing successfully for an assignment requires that
you ask the following, basic questions:

What is the necessary content of this writing?
Using the assignment as your guide, determine the topic or topics that will be discussed, the
expected scope of discussion, and the types of information to be included and considered.

What is the purpose of this writing?
Apart from fulfilling an assignment and writing about a particular topic, consider the general
purpose of your writing: to explain a topic, to explore or critique an idea, to argue for a
particular point of view, to express an experience, to compare and contrast different ideas
or information, and so forth.

For what audience is this writing intended?
While your instructor is your primary “audience,” take into account the kind of audience
that your writing addresses (for example, other students in the class, professionals in the
field, people unfamiliar with your topic, etc.). When writing, consider their level of expertise
or knowledge about what you’ll be writing, and what they need to know for your ideas or
claims to be effective.

In what context does this writing fit?
The question of audience is related to the more general context of your writing. This
context includes the accepted ideas, and conventions of expressing and understanding those
ideas, in the particular field – or discipline – in which you’re writing (for example, chemistry,
sociology, economics, philosophy, etc.). See “Writing In and Across Disciplines” later
in this section for further discussion.

What kinds of format and style are appropriate for this kind of writing?
Considering the context of your writing also includes an understanding of different genres
of writing, some of which are discipline-specific, that call for different styles and formats
of writing (for example, lab reports are different from personal narrative essays).

What process (or processes) might this writing call for?
Finally, all of the questions above can help you determine the writing process (or processes)
that will be most effective for you in this particular situation.

Often, instructors will make the answers to these questions clear in the assignment itself; however,
you may encounter assignments that aren’t so clearly structured. Also, some instructors may assume
that you will know how to approach a type of assignment and writing that is familiar to them, if
not yet to you.

“One sits down first;
one thinks afterward.”

Jean Cocteau

Se
c

t
io

n
 II

.
C

: W
r

it
in

g
 S

t
r

a
t

e
g

ie
s

 25

Even if an assignment is relatively clear, the following suggestions can increase your success in
meeting both spoken and unspoken expectations:

•	 Consult your instructor or teaching assistant with any questions you have. Your
instructors know best what is expected of you, and should be eager to clarify their
expectations. Use them as a resource before you begin your writing and throughout your
writing process if new questions arise. Because there are many students for each instructor
or TA, it is best for you to be proactive. Also, be respectful: consult your syllabus to see
how your instructor prefers to hold such discussions (e.g., in office hours, over e-mail,
before or after class), and be prepared with specific questions to ask so that you both can
make the most of your time together.

•	 Determine the genre of the assignment. One key marker of what is expected in an
assignment is the genre of writing you are asked to undertake. Simply, “genre” means
kind or type. Written genres share characteristics including purpose, types of language,
format, scope, and use of sources. The following are some key genres in which a first-year
University student might be expected to write:

			 Opinion piece				 Summary		
			 Personal reflection			 Lab report
			 Critical response 			 Researched essay
	

First-year writing courses at the University offer practice in a variety, but not all, of these
genres. Again, being flexible to the demands of different genres – and being willing to seek
information when those demands are unclear – is part of growing as a writer.

•	 Use your critical reading strategies on the assignment itself. Reading your assignment
carefully will provide you with insight into what is expected, and whether and in what ways
you might take the assignment into exciting new territories. Look for specific words to
determine what kind of writing you will be expected to do: “analyze,” “develop,” “explore,”
“describe,” “summarize,” and
“compare” (for example) all
ask you to do different but
specific things. Underline or
highlight key words, phrases,
and sentences in the assignment,
noting the difference between
which portions tell you “what to
do” and those that can point you
to “how to do it.” Finally, reread
the assignment as you write:
are you appropriately responding
to those questions of content,
purpose, audience, and context
in your writing process?

“To see with one’s own eyes,
to feel and judge without
succumbing to the suggestive
power of the fashion of the day,
to be able to express what one has
seen or felt in a trim sentence or
even a cunningly wrought word
– is that not glorious?”

Albert Einstein
Ideas and Opinions

S
e

c
t

io
n II.C

: W
r

it
in

g S
t

r
a

t
e

g
ie

s

26

Writing In and Across Disciplines

Putting your assignment in the context of its discipline is another part of determining how to
proceed with your writing. Each discipline (or field of study) has its own way of writing – its
typical forms, research conventions, and special language. These specifics include the genres of
assignments described above: in a psychology class, students might write up a two-page summary
of a scholarly article; in contrast, in a biology class, students might draft a lab report. Accordingly,
these different genres may also call for different writing processes and research strategies. Finally,
each discipline will have its own technical vocabulary, important parts of which you will be expected
to master and use appropriately.

In addition to the general questions of content, purpose, audience, context, format/style, and
process noted earlier, keep the following specific questions in mind when writing in a particular
discipline:

• What types of texts are good writing models (journals, articles, books, studies, etc.)?
• What writing resources and people are available in this department?
• What reference materials are available (handbooks, sample papers, style guides)?
• What types of evidence are valid /appreciated / strongest in this discipline?
• What is the specific documentation style used in this discipline?
• What is considered appropriate use of sources in this discipline?

While these considerations (and yes,
there are others you may encounter!) may
at first seem daunting, writing according
to different disciplinary models and
expectations is not only inevitable at
the University, it is also crucial to your
development as a writer and thinker.
Through these varied writing experiences,
you will learn how to write persuasively and
appropriately to a wide variety of audiences
– a skill that is valuable well beyond the
University.

To find out how best to write in a course you are taking, do one or more of the following:

•	 Consult with your instructor about what is expected.
•	 Examine your required course texts or other readings to get a sense of the style and

tone of writing in a particular field. Pay attention to how authors present information,
construct arguments, and integrate research into their work as a model for your own.

•	 Visit the departmental website to see if it contains writing advice and recommended
handbooks and bibliography styles.

•	 Visit the Center for Writing’s Student Writing Support, which holds a number of
books and guides to discipline-specific writing. Consultants are also available to answer
questions.

•	 Check the list of online resources listed at the Center for Writing website, writing.umn.
edu.

“The problem is neither to write
like everyone else nor to write
differently. The problem is to
write like everyone else and yet
to write differently.”

Oscar W. Firkins
Oscar Firkins: Memoirs and Letters,
edited by Ina Ten Eyck

Se
c

t
io

n
 II

.
C

: W
r

it
in

g
 S

t
r

a
t

e
g

ie
s

 27

“Getting it Down”: From Ideas to Drafts
Brainstorming and Planning

After determining the expectations of the assignment, you can
begin to plan your writing. This planning should consider both what
you will write and how you will structure the process of writing.
Exploration and the generation of ideas – not perfection – are the
goals here, and the following suggestions may be useful to that end:

•	 Experiment with different approaches in planning and
generating ideas for your writing. To determine the content
of their writing, some find it most helpful to brainstorm
ideas, jotting down notes in stream of consciousness to put
all possible ideas and angles on paper, and then return to the
assignment to see which best fit and fulfill its demands. Some
prefer a more visual approach, diagramming ideas in a map.
Still others are more organized, outlining key points in a framework to be “filled in” later by
the writing itself. What will work best for you is for you to discover; testing different methods
will help you do this.

•	 Keep an open mind. In the planning and brainstorming stage, don’t close your options:
focus more on the generation of potentially useful ideas. Throughout the writing process, it
is important to remember that your ideas may change as you write. A willingness to remain
open to new possibilities while you attend to the various demands of the assignment, genre,
and audience is a difficult but crucial skill to develop: it is often new ideas that emerge through
your writing process that will set your writing apart, and enable it to excel.

•	 Remember your notes and research (if any). At this stage, if your assignment requires
the use of sources already at hand (e.g., course readings), you should make a list of what you
might need to use, and where. Depending on the assignment and what works best for you in
terms of formulating ideas, you may either use the sources as a starting point for generating
and organizing your ideas, or look for places in ideas you’ve already brainstormed where
sources might support, direct, or advance your argument. You can also refer to class and text
notes: these can help you isolate and develop useful ideas. At this point, you don’t have to
know exactly what passages to cite directly or refer to, but you should keep your sources in
mind and be open to how they might color or complicate the ideas you already have. Finally,
remember that as you write, revisiting your research notes and conducting additional research
may be necessary.

•	 Plan ahead and make time for all parts of the writing process. Time management is an
essential part of the writing process, and should be part of the planning phase. Whether you
plot out your course on a calendar or in a notebook, or use tools like the University Libraries
Assignment Calculator, determining how much time you can afford to spend on each part of
the process is crucial. When you structure your time, you are more likely to spend enough
time in each stage to make your writing successful, allow for enough time for whatever types
of revisions (large and small) or additional research you may find necessary as your writing
develops, and avoid the kinds of “panic situations” that can lead to all-nighters, anxiety, poorly-
constructed writing, and even plagiarism. Structuring your writing along a schedule (and, of
course, keeping to that schedule) will make a writing assignment of any size or scope more
manageable.

“When the creative
urge seizes one –
at least, such is my
experience – one
becomes creative
in all directions at
once.”
Henry Miller
The Books
in My Life

S
e

c
t

io
n II.C

: W
r

it
in

g S
t

r
a

t
e

g
ie

s

28

Drafting and Organizing: Focusing Your Central Question or Thesis

Once you have a general sense of what and how you will write, a major challenge can be holding
yourself to that plan as you organize and
write your initial drafts. While you should
be open to using ideas that may come to
you as you write, you should also stay on
task and be prepared to make specific
choices about 1) what ideas you will discuss
in your paper, and 2) how those ideas
should be organized to best support and
focus your central question or thesis.

This stage may also require some
experimentation on your part to find the
best approach. Whether you outline first
and then draft, write a draft and later decide
on what to include and how to organize it,
or do both simultaneously, this is the stage

in the process where your writing takes its initial shape and content – but is by no means the only
or last stage. In these early stages, keep the following points in mind:

•	 Selecting information and ideas is critical. Deciding what you should or want to discuss
is important; deciding what you don’t need to discuss is even more so. When writing and
organizing your initial draft, make sure that all ideas you introduce and claims you make
are in support of your thesis and meet the requirements of the assignment. Remember
too that you may add or cut information as you revise.

•	 Remind yourself of genre and disciplinary constraints. The general structure of your
paper will in large part be dictated by the genre and discipline of the writing. Obviously,
a 2-page lab report will require quite a different structure than a 10-page researched essay,
and some genres (like personal reflection pieces, free writing, or journal writing) require
very little in terms of formal organization. Still, because most writing at the University will
be formal academic writing that will require that you support a thesis or central question,
you will want to organize your ideas coherently, logically, and persuasively.

•	 Pay attention to the content, order, and relation of paragraphs. Most generally, a
paper of any size is organized into a series of paragraphs that progressively advance and
support its thesis or central question. (In longer papers, these paragraphs may relate to and
support larger subtopics that still follow from the overall thesis). Simply, paragraphs are
the building blocks of your writing: they give it structure and shape. Each one should deal
with one key idea or topic in relation to the overall thesis. It may be helpful to consider
every paragraph as a “miniature essay”: each should be clearly focused, often with a topic
sentence at or near the beginning, and sufficiently developed from that topic sentence.
Thinking about how you develop, organize, and connect your paragraphs with transitions
can be a useful tool for both drafting and organizing.

“But to make, to make is the thing. And
once something is there, ten or twelve
things are there, sixty or seventy little
records about one, all made now out of
this, now out of that impulse, then one
has already won a piece of ground on
which one can stand upright. Then one
no longer loses oneself.”

Rainer Maria Rilke
Letters of Rainer Maria Rilke 1892-1910

Se
c

t
io

n
 II

.
C

: W
r

it
in

g
 S

t
r

a
t

e
g

ie
s

 29

“Getting it Together”: From Early to Final Drafts
Reviewing, Reorganizing, & Revising:

The process of writing your first draft often helps
you figure out your thesis and work through your
most important ideas. Once you’ve completed your
initial draft, you will need to revise and reorganize
your work to reflect these important changes. Many
writers are reluctant to do this, either because of
the amount of time already spent on the first draft
or because they don’t think they can – or should –
improve on what they’ve already written. The point,
however, is this: a first draft is called a first draft for a
reason. Just as effective reading involves rereading,
effective writing involves rewriting.

Revision means much more than proofreading for mechanical errors (indeed, this is a later, “polishing”
step, as discussed later in this section). Revision is important and significant work that, once again,
can require making difficult choices in order to clarify and strengthen your writing and ideas.

When reviewing your draft for revision, ask the following questions:

Does the paper fulfill the assignment’s expectations?
Before you put any more time and effort into your draft, it is important to make sure that
what you are writing fits with your instructor’s expectations. Look back at your assignment
or consult with your instructor to confirm that you’re on the right track; it can be very
frustrating to complete a second or third draft and then find out that you need to start over.

Is the overall structure of your paper clear and logical?
Don’t be afraid to reorganize the order of your ideas after you’ve written an initial draft, or
even to modify your thesis in light of how what you’ve written has developed. Because your
ideas may change and deepen as you write, and because new ideas may emerge, you may need
to reconsider which points deserve more attention and how these points now relate to each
other. Read your paper as carefully and critically as you would any other author’s, bringing
in the critical reading strategies discussed in Section II.A: Reading Strategies. Overall,
check that you present a clear and effective introduction, an accurate thesis statement, a
sequence of main ideas that directly supports that thesis, and a conclusion.

Do you support your ideas or arguments with sufficient evidence?
Keeping your audience, genre, and discipline in mind, make sure that evidence and other
support is provided where appropriate. Look for ideas that are not supported or fully
developed or explained. Adequate support is central to a credible claim, and credible
sources are likewise central to providing solid support and development to your ideas. This
may require that you revisit or reconsider your notes and researched sources, or that you
conduct additional research to lend more support to important but underdeveloped ideas.
See Section II.B: Research Strategies for notes on finding, evaluating, and using sources.

“I have rewritten – often
several times – every word
I have ever published.
My pencils outlast their
erasers.”

Vladimir Nabokov
Strong Opinions

S
e

c
t

io
n II.C

: W
r

it
in

g S
t

r
a

t
e

g
ie

s

30

Is each paragraph well-structured?
Each paragraph should have one main idea, expressed clearly. Make sure not to overload your
paragraphs with two or three main ideas. In addition – and especially if you’ve reorganized
your ideas – check that appropriate transitions between paragraphs are present, and that
ideas are not presented more than once without an express purpose in doing so.

Are your sentences clearly written and appropriate to the discipline or genre?
Check to see if your main idea is presented clearly at the front of each sentence. Work to
eliminate any unnecessary words, and to make sure that your language is formal enough for
an academic paper (avoiding slang, conversational language, and unclear statements). Also,
check against other texts in the discipline and/or genre you’re writing in to be sure that you
are working within its conventions. Finally, make sure that you have defined (directly or by
illustration or discussion) any new or technical terminology for your reader.

Is your prose graceful and compelling?
Consider the interest of the reader and how you’re working to maintain it: Do you vary
your word choice and sentence length? Do you write in the active voice? Is your language
concise? Is your tone persuasive and convincing?

Are your sources (if any) all appropriately integrated and cited?
Check that sources are used and integrated into your writing correctly and appropriately
(see Section II.B: Research Strategies for further discussion). Also, consult a style
guide to complete your citations and works cited page correctly, making sure all sources
are appropriately noted and accounted for.

Seeking Feedback

Effective and thorough review
and revision involves seeking
feedback on what you’ve written.
You can seek feedback on your
draft in a number of ways. While it
may seem easiest to simply review
the paper yourself, it can often be
difficult to distance yourself from
your writing and look at it from an
outsider’s point of view. Still, using
the critical reading skills outlined in Section II.A: Reading Strategies on your own writing can
be a valuable way to understand and improve your own work.

You can also seek the feedback of others – be they friends, parents, instructors, or writing center
consultants. Having someone else read and critique your work will give you a true “outsider’s point
of view,” and can direct your attention to previously unnoticed questions and problems. While this
can also be a source of anxiety for some writers, there are two things to keep in mind: everybody
writes in stages, and writing is meant to be read by others.

“I am bound by my own definition of
criticism: a disinterested endeavour to
learn and propagate the best that is
known and thought in the world.”

Matthew Arnold,
Essays in Criticism

Se
ct
io
n
II
.C
: W

rit
in
g
St
ra
te
gi
es

 31

Editing and Proofreading

Editing and proofreading are essential aspects of effective writing. However, they are the later
steps in the ongoing process of brainstorming, planning, drafting, and revising. Rushing or ignoring
any of these earlier steps can lead to a paper that is unclear, underdeveloped, and very difficult to
correct in the late stages of the writing process.

When you are ready to proofread and edit your draft, you should do so carefully and thoroughly.
While previous strategies concerning reviewing and seeking feedback will still be helpful, consider
also the following strategies:

•	 Leave yourself plenty of time for all steps of the writing process, including editing. By
making and following a timeline for the paper, you are more likely to have time to finish
everything with the proper amount of care and attention. Also, keep in mind that it may
be best to lay your paper aside for a day or so before proofreading and editing, as you may
be more likely to catch errors or notice structural problems if your writing isn’t so “fresh”
in your mind.

•	 Get acquainted with your resources. You don’t need to memorize every grammatical and
citational rule that may apply to the genre or discipline in which you’re writing – you can
look them up. Take advantage of the resources available to you: dictionaries, thesauruses,
handbooks, citation guides, handouts from class, librarians, and writing center consultants.

•	 Know your weaknesses. Keep a list of errors you tend to make: it will help you know what
to look for when you edit. You can also read the paper once for each error type – if you’re
only looking for one thing, you’ll be more likely to notice it.

•	 Read your paper aloud. Often, when we read silently, our eyes skip over small errors,
awkward or run-on sentences, and typos. By reading out loud, you force yourself to notice
everything from spelling and word choice to the structure of sentences. You can also have
someone else read your paper aloud and tell you where they are confused.

•	 Read your paper backwards. Another way to force yourself to notice small details is to take
things out of context. Try reading your paper backwards, sentence by sentence or paragraph
by paragraph, so that you are focusing on the text, not the ideas.

•	 DON’T RELY SOLELY ON COMPUTER HELP! Spell-check and grammar-check
tools are useful, but they do not constitute or substitute for proofreading. Develop and follow
your own editing strategies, and don’t be fooled into thinking that computer tools alone are
adequate for the job

As you have seen, effective writing requires a number of interdependent considerations and
processes. These guidelines for effective reading, research, and writing strategies are a good
foundation for successful writing in most situations: use them as a starting point, allow yourself
time to experiment with a variety of processes and strategies, and always seek help whenever you
have questions about your specific writing situation.

S
e

c
t

io
n II.C

: W
r

it
in

g S
t

r
a

t
e

g
ie

s

