Handout for Students

Informal and Formal Writing in Writing Emphasis Courses
Writing emphasis courses ask students to write on a regular basis as a primary means of achieving course objectives. Students practice two different types of writing:
1. Informal Writing (Writing-to-Learn), and

2. Formal Writing.
Informal Writing (Writing-to-Learn)

	Purposes
	· To advance your thinking and learning related to course content and goals

· To help you recognize what you already know or understand about a given topic

· To explore what you do not yet know or understand so that you can make progress
· To stimulate further thinking, reflection, and dialogue

	Audiences
	1. Yourself
2. Others familiar with your subject and purpose (e.g. your classmates and instructor)

	Examples
	Journals, logs, field notes, reader responses, annotations, concept maps, hierarchical trees, blog posts, reflections, lists and outlines (some of which may be completed in preparation for formal writing)

	Processes
	May be composed relatively quickly, with little revision

	Product(s)
	Final products may contain mistakes in spelling, grammar, etc. as long as work is comprehensible to the writer and represents a “good faith” effort to respond to the assignment.

	Amount
	Students in writing emphasis classes usually produce the equivalent of 40 pages of informal writing, spread out over the entire semester.

Formal Writing

	Purposes
	· To improve your ability to produce effective writing for others
· To learn what makes writing effective (or not) in specific contexts
· To produce writing tailored for particular audiences, purposes, genres, etc.
· To work through a full composing process, practicing feedback and revision

	Audiences
	In addition to your professor, your audience may include other readers such as members of a specific community, discipline, field, or profession. Refer to your assignment guidelines for details.

	Examples
	Academic research/scholarship, scientific or professional reports, business letters or memos, formal reviews, informational or persuasive articles/narratives, brochures, online materials, etc.

	Processes
	Formal writing is composed over an extended period of time, involving several phases of development such as brainstorming, research/reading, audience analysis, planning, drafting, revising, editing, and proofreading. Student writers use feedback from teachers, peers, tutors, or others to help improve their writing.

	Product
	Your final product (or products) will be evaluated based on criteria specified in the assignment guidelines or distributed grading rubrics. Formal writing is typically effective to the extent it follows appropriate writing conventions for its intended audiences and purposes.

	Amount
	Students in writing emphasis classes usually produce the equivalent of 10 or more pages of formal writing.

Original Version by Beck; Updated by Kopp, September 2008

