[image: image1.png]-
m
>
Y
z
z
@

LIBRARIES AND LEARNING

Centre for Learning and Study Suppor

The Writing Group for Research Students
The Writing Group for Research Students is a small, friendly group that meets on a monthly basis in Kimberlin Library. All new research students from any discipline are welcome.
For more information contact Melanie Petch: mpetch@dmu.ac.uk or 0116 257 7944

REST 7521 Taking a Critical Approach to Your Research
CLaSS runs an optional course on the Researcher Development Programme which helps research students to explore the context for writing at doctoral level. They also have the opportunity to map critical thinking in the work of others as well as apply critical writing techniques to their own work.
For more information contact: rtp@dmu.ac.uk

Monthly Thesis Drop-Ins
CLaSS runs monthly thesis drop-ins for research students who are looking for quick answers to questions they have about any aspect of academic writing. The drop-ins are held on one Friday a month between 11-12pm.
For more information on specific dates, please contact Melanie Petch: mpetch@dmu.ac.uk
E-tutorials for Distance Learners
CLaSS offers study advice by email to all distance learners. We can look at a section of research students work (500 words), but will not proofread whole documents.
You can send an email to: classetutorials@dmu.ac.uk
One-to-one tutorials
Tutorials are 30 minutes and are a one-to-one session where research students can discuss any aspect of their work. To book a tutorial, they can contact: class@dmu.ac.uk or call 0116 257 7042. Alternatively, they can call in and book a tutorial in person with a member of staff in the Kimberlin Library foyer.
CLaSS Workshops
CLaSS workshops offer guidance and practical ideas to help research students develop their academic writing. They run throughout the year . . .
Look at our ‘What’s On’ page to find out more: http://www.library.dmu.ac.uk/Home/Calendar/
Online Resources:
Focus On Guides: http://www.library.dmu.ac.uk/Support/Support/index.php?page=523
Higher Education Assignment Toolkit: http://www.library.dmu.ac.uk/Support/Heat/
Proofreading for Grammar Toolkit: http://www.library.dmu.ac.uk/Images/CLASS/ProofreadingForGrammarToolkit.pdf

Centre for Learning and Study Support�Enhancing academic practice, writing development and professional skills

We’re a team of six learning developers based in the Centre for Learning and Study Support in Kimberlin Library. While most of our work focuses on supporting undergraduates, we are more frequently working with research students. We recognise that research students look to supervisors for guidance on the content-specific nature of their work, however we can offer support with non-specific tasks such as motivational strategies, format and style of writing, polishing up, and discussing academic protocols with students that are less familiar with UK conventions. See below for details on the extra support we can offer your research students or please do contact Melanie Petch to discuss more � HYPERLINK "mailto:mpetch@dmu.ac.uk" �mpetch@dmu.ac.uk�

Writing Support for Research Students �

