[image: image1.jpg]BaU

UNIVERSITY CENTER FOR
EXCELLENCE IN WRITING
Florida Atlantic University

To: Jerry Haky, UUPC Chair

From: Jeff Galin, Director of Writing Across Curriculum

Date: April 9, 2014

Re: information on the WAC program’s Writing Enriched Curriculum initiative

Over the past two years, the Writing Across Curriculum committee has been considering ways to further enhance the quality of student writing at FAU, particularly in the upper division. Specifically, it has been investigating a Writing Enriched Curriculum (WEC) program, modeled after the comprehensive program developed and implemented by Pamela Flash at the University of Minnesota (UMN). The WAC committee seeks no action from the UUPC at this time, but wants to inform it of the direction that the WAC committee is taking to expand the program.

Few WAC courses are offered in the upper division, and over the past couple of years, several departments have de-certified WAC classes in the upper divisions because of administrative difficulties in staffing them. Furthermore, since over half of our students are transfer students at FAU, most of them will never take any writing-intensive courses here. Partly as a result of this, there is a substantial gap in our expectations of how well upper-division students should be able to write and their actual abilities. Additionally, there is a gap in our expectations of students’ abilities to successfully transfer writing skills across the different disciplines and writing contexts.

To address such problems, students need to learn the characteristics of and expectations for writing in a discipline within the discipline itself. This is the aim of an FAU WEC initiative as modeled after UMN. WAC would like to pilot such a program here at FAU in Fall 2014. Implemented successfully, FAU’s WEC program will help give our graduates better access to in-field employment opportunities since they will have spent time in the majors refining appropriate discipline-specific writing skills. A department might also use the curriculum maps produced by the WEC process to involve students in the generative process of research and publication, which aligns with goals of the QEP.

In September 2013, Professor Flash came to campus and spoke as an outside consultant for FAU’s WEC initiative. UMN’s WEC Program works closely with each interested department to help the faculty identify desired writing outcomes for majors, develop a curriculum map showing where those outcomes are supported in assignments across courses, and then derive department-specific assessment for determining how well the department is serving student writing. Information about UMN’s program is available at http://wec.umn.edu/.
The WEC model provides advantages over designating individual WAC courses in the upper division because

departments: distribute the learning of writing and corresponding writing outcomes strategically across the majors; identify a departmental set of writing outcomes based on disciplinary and professional goals; generate and analyze maps of their curricula and develop strategies for addressing gaps in those maps; and control what assessment is to be completed for its self-identified outcome goals to ensure that they are being met by the mapped curriculum.

Over the past year, the Director of WAC, Jeff Galin, has led a faculty learning community, Writing in the Discipline, to determine the feasibility of implementing a WEC initiative at FAU to supplement the existing WAC program. Participants from Nursing; Engineering; Languages, Linguistics, and Comparative Literature; English; and Communication have been reviewing several WEC models to derive best practices and appropriate policies for FAU. They analyzed their own course materials using a system of dynamic criteria mapping and curriculum mapping to help shape policies for implementation at FAU. They are also revising their own courses as a means of understanding how such work might be scaled up for a full departmental process.
In Fall 2014, Languages, Linguistics, and Comparative Literatures will serve as a pilot for the WEC process.

Information gathered as a part of the WEC process and the experience of working with this department and its unique needs will help to inform the WAC committee whether to seek further buy-in for a Writing Enriched Curriculum initiative from additional university and professional stakeholders.

777 Glades Road, Boca Raton, FL 33431 tel: 561.297.1221 • fax: 561.297.1017

•jgalin@fau.edu • www.fau.edu/UCEW
777 Glades Road, Boca Raton, FL 33431 tel: 561.297.1221 • fax: 561.297.1017

•jgalin@fau.edu • www.fau.edu/UCEW

[image: image1.jpg]