Writing Center 	Fall 2016 hours

Cherry Hall 123 	Monday--Thursday 		9-4
				Friday 					9-1	
Cravens Library
(4th floor in the Commons)	
				Monday-- Thursday 		4-9

What we do—
Writers need feedback from readers to help refine their writing. The Writing Center can give you this feedback. Our tutors will talk with you about your writing to help you:
· brainstorm ideas
· clarify main points
· strengthen logic and support
· [bookmark: _GoBack]integrate sources and credit them properly
· smooth out organization
· fine-tune sentence style
· learn to proofread

Now you can schedule your appointments online—
A link to the appointment scheduler is available on our website: http://www.wku.edu/writingcenter . There you can also find instructions on using the scheduler and a video tutorial about the scheduler software. Call our Cherry Hall location (270-745-5719) during our operating hours if you have any questions or would prefer to schedule your appointment by phone.

Get response to your paper online and via Adobe Connect—
If you can’t get to our locations when we’re open, you can get feedback on your writing by email and have real-time conferences with you using Adobe Connect. We won’t proofread your entire paper for you by email; we will only mark and explain the errors in a sample portion of your paper and highlight them in the remainder so you can learn to correct them on your own. The feedback will include an audio explanation of the tutor’s suggestions as well as written comments. Find a form and instructions for submitting papers online on our website: www.wku.edu/writingcenter . Email us to schedule an Adobe Connect conference for a conversation with a tutor in real time (writingcenter@wku.edu).

Workshops & resources on the new MLA format:
See our website or Facebook page for details about Adobe Connect workshops and resources explaining the new MLA format (edition 8). www.wku.edu/writingcenter or
@WKUWritingCenter on Facebook.
