
[image: image1.wmf][image: image2.png]

Self-Conference

Questions about Information

Do I have enough information?

· How can I build on the strengths of this essay?

· Have I explained (shown, not told) by using strong examples?

· Have I described my thoughts and feelings fully?

· Have I shown where, when, with whom, and detailed the context of the event?

· Have I created good mind pictures for my audience?

· Is there a place where I could add more detail and explain more fully?

· Would direct citations, paraphrasing, or dialogue improve this essay?

Do I have too much information?

· What parts aren't needed and don't add to my thesis or essay?

· Can I delete them?

· Do I have more than one essay or story here?

· Which am I motivated to write?

· Is this a bed-to-bed essay, going through every event or topic?

· Can I focus on just one important part of it and delete the rest?

· Is there too much direct citation, paraphrasing, or dialogue?

· Are there too many fussy details (explaining or showing off topic)?

[image: image3.png]

Questions about Leads

Does my lead grab my audience right away?

· Which kind of lead have I used?
· Reflective? Descriptive? Action? Dialogue? Typical?

· Have I explained my lead in several sentences before tying in the subject?

Questions About Conclusions

Does my conclusion drop off and leave my audience wondering?

· Does my conclusion go on and on?

· How do I want my audience to feel at the end?

· Does this conclusion do it?

· What information do I want my reader to have at the end of the essay?

· Does this conclusion give that information?
Questions About Style

Am I striving to create my own voice as a writer?

· Have I overdone the descriptive words (showing not telling)?

· Have I said something more than once? Have I used any word(s) too often?

· Are any sentences too long and confusing? Too brief and choppy?

· Have I paragraphed often enough to give my audience's eyes some rest?

· Have I broken the flow of my essay by paragraphing too often?

· Is my information in order? Are the ideas developed in sequence?

· Have I grouped together ideas related to each other?

· Does the voice (tone) stay the same?

· Does the verb tense stay the same?
Questions about Titles
Does my title fit what the essay is about?

· Is my title a grabber?

· Would it make an audience want to read my essay?

23

