Writing Possibilities
Warming Up

Review previous or related writing on the topic

Write a letter to yourself or to a friend about what you’re going to work on
Do some free-writing
Sketch an outline

Turn off the monitor
Try a new brainstorming technique
Drafting Strategies

Begin at the beginning

Begin with the easiest part

Categorize writing tasks

Set reasonable goals

Join a writing group

Make little promises to yourself and keep them

Leave your work out

Stop in the middle of something

Practice perspective

Write for yourself

Remember that you are a beginner

Anticipate setbacks

Reading for Organization

Make a reverse outline
Turn your draft into a presentation/lecture
Check for topic sentences and transitions

Read it out loud (or have someone read it to you)
Polishing Your Draft

Read it out loud (or have someone read it to you)
Separate out troubling sentences on computer or on the printed page
To rephrase, ask yourself “What do I really mean?” or “What am I trying to say?”
Look up trouble spots in reference books

Review punctuation

Review layout

UNC Writing Center 
www.unc.edu/depts/wcweb
962-7710

