[image: image1.jpg]2.
& P JAMES
AEMADISON

UNIVERSITY.

LEARNING CENTERS

James Madison University

written feedback Guidelines and Bibliography
Big picture

1. Create a feedback loop. Ask students to give you a written response to your feedback. Have them identify what was helpful, unhelpful, or confusing. Open up a dialogue.

2. Provide more feedback early in the process. Waiting until you get the final product leaves less time for students to rethink and revise. Many students are reluctant to make substantive changes to a “finished” paper.

3. Pair the comments with a one-on-one conference. Going through your comments with the student is a great way to make sure both parties understand each other.

Effective Comments
1. Prioritize. Consider the concept of cognitive load. Students can only process so much at a time. If you cover the paper with comments, the student is likely to have trouble prioritizing. They will pay attention or fix whatever is easiest (which might end up being a relatively minor point). Prioritize and pick 3-5 aspects of the writing. Students typically respond best to feedback that covers a few topics in detail.

2. Utilize resources. Try to include links to resources that can help your students. The UWC’s Link Library has hundreds of links that cover a variety of writing related topics: http://www.jmu.edu/uwc/link_library.html
3. Go Green. Consider using the computer (track changes, comments at the end of the document, email, Blackboard) instead of hand-written comments. One of the most common problems students have is that they simply can’t read your writing.

4. Summary Comments FTW. Favor summary comments over in-text comments. Summary comments at the end of a paper or in an email message are often more helpful to a student than 50 one-word comments strewn about the paper. Summary comments offer the “big picture” of the paper that the students need most. This is an opportunity to respond to the student’s ideas, identify recurring writing issues, and offer suggestions for revision.
Comment Suggestions

1. Avoid Grammar Bombardment. Line edits or a coded list of errors often causes students to focus on mechanical errors to the exclusion of content. Students who do look up the codes have no idea how to revise the error. Line editing and focused rewriting can be useful to advanced students or graduate students, but beginning writers might not know enough to learn from this kind of feedback.

2. Avoid Question Bombardment. Be careful about the way you word questions in the margin, and be careful about how many questions you throw at the student. Students are often confused about whether they should directly answer a question or if the question was there in order to provoke further thought.
3. Avoid humor or sarcasm. Often the student will not get the intended meaning, and that student will revise based on a misunderstanding. A student might get the meaning but feel discouraged as a writer because you have trivialized something that she has struggled with. Many students have considerable anxiety about their writing.
4. Avoid vague comments. “Awk!” “Unclear!” “What?” “Huh?” “WTF?” “No!” Avoid short, cryptic comments with no explanation. Students rarely know how to respond to these. They need to know why.

JMU’s University Writing Center offers one-on-one consultations with faculty on providing written feedback and assignment design. To make an appointment with a UWC faculty member, go here: http://www.jmu.edu/uwc/appointments.html
For more faculty resources, visit http://www.jmu.edu/uwc/faculty_resources.html
Three good sources…

Bean, John C. Engaging Ideas: The Professor’s Guide to Integrating Writing, Critical Thinking, and Active Learning in the Classroom. San Francisco: Jossey-Bass, 2001.

Underwood, Jody S., & Alyson P. Tregidgo. “Improving Student Writing Through Effective Feedback: Best Practices and Recommendations.” Journal of Teaching Writing 22.2 (2006): 73-96.

White, Edward M. Assigning, Responding, Evaluating: A Writing Teacher’s Guide. 4th ed. Boston: Bedford/St Martin’s, 2007.

[image: image2.jpg]University Writing Center

