Novice vs. Expert Composing Behaviors

	Novice Behaviors	Expert Behaviors
General		General
•	Is unaware of the importance of effective composing processes	Has knowledge of composing strategies and composing tasks
•	Has not developed effective writing processes	Has developed effective writing processes
•	Has limited knowledge of how to adapt composing strategies to the task	Has ability to adapt composing strategies to the task
•	Demonstrates apprehension about writing	Demonstrates less apprehension about writing
•	Believes he/she has little to say	Finds purpose in writing
Pla	anning and Setting Goals	Planning and Setting Goals
•	Often does little pre-writing or document planning; just begins writing	Spends time thinking, planning and goal-setting; makes purposeful document design choices
•	Generates goals based only on writing topic	 Adapts goals and plans to rhetorical situation (audience, purpose)
•	Frequently procrastinates	Establishes timeline and revises plans as needed
•	Sees writing as rule-based, right vs. wrong, rather than as thinking through an issue or argument	 Understands that though "rules" may help to establish credibility as a writer, they are not writing as critical thinking
Generating Content		Generating Content
•	Has difficulty generating sufficient content	Generates more content than needed, prunes strategically
•	Relies primarily on spontaneous content from memory search or random research	Uses spontaneous content from memory search - but also researches strategically as appropriate to context
Organizing		Organizing
•	Organizes in order of retrieval of information	 Organizes according to purpose, audience, topic, writing task
•	Lacks ability to synthesize material from multiple sources	 Synthesizes material from multiple sources to support main ideas
Drafting		Drafting
•	Stops frequently to check for sentence-level errors, reducing fluency	 Concentrates when writing first draft, focusing on developing ideas; writes paper or sections straight through
•	Has difficulty formulating a clear thesis or revising it when necessary; lacks adequate evidence	is able to state a clear hypothesis and revise as paper evolves; supports argument with points and particulars
•	Lacks ability to choose language appropriate for audience and purpose	Chooses language appropriate for audience and purpose
		Uses writing to clarify thinking
Revising		Revising
•	Writes a single draft	Writes multiple drafts
•	Makes most changes related to sentence-level concerns	 Makes changes related to purpose, audience, content and structure: adding, deleting, re-ordering, re-wording
•	Relies on a simplistic style and vocabulary, primarily simple and compound sentences; lacks audience awareness	 Employs appropriate style with sentence variety (simple, compound, complex, compound-complex) to enhance reader engagement; chooses appropriate vocabulary and voice
•	Rarely uses rhetorical strategies for impact	 Uses rhetorical questions, parallelism, strategic repetition, etc., for rhetorical effect
Edi	ting	Editing
•	Does minimal proofreading	Has well-developed proofreading strategies
•	Lacks ability to recognize individual "pattern errors"	Has self-knowledge of individual "pattern errors"

Diane Boehm, Saginaw Valley State University, 2011 Adapted from Thompson, I. (2006). "Writing Center Assessment: Why and a Little How." *The Writing Center Journal 26*(1), p. 60.