SOME POSSIBLE MEETING SPOTS FOR WRITING GROUPS
(some may not be good for conversation—just for sitting and working)
The hallway outside the Writing Center
Upstairs in SASB North
The SASB South computer lab
Library group study rooms
A library carrel (if someone has one and the group is small)
Graduate Student Center
The lounge in the Johnston Center (Graham Memorial)
The lounge with the fish tank, upstairs in the Student Union
Wilson Library study room
Someone’s house
A coffee shop

SOME POSSIBLE MEETING SPOTS FOR WRITING GROUPS
(some may not be good for conversation—just for sitting and working)
The hallway outside the Writing Center
Upstairs in SASB North
The SASB South computer lab
Library group study rooms
A library carrel (if someone has one and the group is small)
Graduate Student Center
The lounge in the Johnston Center (Graham Memorial)
The lounge with the fish tank, upstairs in the Student Union
Wilson Library study room
Someone’s house
A coffee shop

