Writing/ePortfolio Studio Referral Form

<u>Faculty</u> are invited to refer students to the Writing/ePortfolio Studio for assistance with a specific writing project or with identified technical issues present in the student's written work.

If confirmation is needed that a student followed up with a referral, we will be happy to provide that information. Please have students bring referral sheet upon first visit.

A student is not required to reveal the contents of his session with referring faculty; however, that option is available to each patron.

Student's Name:
Course:
Assignment:
*You may attach a copy of the assignment sheet to this form.

I would like to be notified when my student completes a session in the Writing Studio. ✓ Check One __Yes __No

Description of issues you would like the student and consultant to discuss:

(You may use the key below to identify specific weaknesses).

Identify one or more of the specific editing questions in the student's writing:

Rhetorical Situation	Grammar and Usage	Style
audience awareness	verb inflections	formal vs. informal language
controlling purpose	noun forms	idioms
consistent persons	pronoun forms	wordiness
exploring a topic	adjective forms	mixed levels of diction
gathering information	adverb forms	overly abstract language
logical ordering of ideas		paragraph development
establishing a thesis	Agreement	MLA Format
writing a topic sentence	subject/verb	APA Format
introductions	pronoun/antecede	
transitions	faulty parallelism	
supporting details	tense/mood shift	
writing about literature	person shift	
documented paper		
Sentence Structure		
basic sentence patterns	insufficient sentence combiningsentence fragment	run-on sentences
faulty subordination/coordination	misplaced/dangling modifiersfused sentences	

©Virginia State University WEPS 2012