Writing Across the Curriculum (WAC) Syllabus Proposals

Feedback Form (1000 level courses equivalent to ENC 1102)

Does the syllabus meet the minimum requirements for the syllabus of a 1000 level WAC-designated course that is to serve as the equivalent to ENC 1102. Please e-mail back completed form and any supplementary comments to Niki Wilson at nwilson3@fau.edu. Thank you; we appreciate your time and expertise.

Reviewer____Raines__________________________Review Date_10/5/09_Updated 10/24/09)___
Author of Syllabus___Potter___

Course Title: College Writing II: ENC 1102
Approved___X___ Approved Pending Minor Revisions___X____
Not Yet Approved______
1. The syllabus informs students of the writing-intensive nature of the course and explains how the course fulfills the WAC requirements below.
Yes _x__ Not yet ___

Comments:

2. The syllabus provides a list of class policies including but not limited to attendance, late papers, grading, participation, format for written assignments, and plagiarism

Yes _x__ Not yet ___

Comments:

3. Writing assignments count for at least 80% of the course grade.

Yes _x__ Not yet ___

Comments:

4. Writing assignments promote critical thinking, reading of sustained and challenging texts, and analytical writing.

Yes _x__ Not yet ___

Comments:

5. The course offers writing assignments encourage students to recognize and examine intellectual and/or cultural assumptions that emerge in the readings and in the students’ own writing.

Yes _x__ Not yet ___

Comments:
6. The course includes both finished writing assignments and preparatory writing such as drafts, revisions, journal writing, written responses to texts, etc.

Yes __x_ Not yet ___

Comments:

7. The syllabus includes three or more graded writing assignments completed out of class, each of which must be revised at least once. (A revision is a substantial reworking of a draft and is distinct from editing and correction of surface/superficial errors.)

Yes _x__ Not yet ___

Comments:
8. Clear, written descriptions of each major writing assignment and their evaluation criteria are provided.
Yes_X__Not Yet_X__

Comments: States “topics will be provided one week before” – but there is no unique description.

Added comprehensive description of assignments.
9. The syllabus includes a schedule for writing assignments that allocates time for discussion of assignments, revision, and peer review.
Yes _X__ Not yet ___

Comments:

10. Class time is devoted to discussions about how to complete, revise, and improve students’ writing.

Yes _X__ Not yet ___

Comments:

11. Students will receive faculty assistance in learning to read and comment on one another’s papers, focusing primarily on issues of substance/global revision.

Yes_X__Not Yet___

Comments:

12. The syllabus provides an explanation of how students will receive substantive feedback on graded assignments and drafts that students are required to revise.
Yes__X_Not Yet___

Comments:

13. The syllabus provides a description of the error tracking mechanisms that will be used in the course.

Yes_X__Not Yet__?_

Comments: mention of keeping a portfolio for review by faculty later in the course.
Added a sample of an error tracking log.
14. Requires each student to write 5000 words (plus or minus 1000). Note: The words in un-graded assignments may count toward this total, as do words in a draft students must revise as part of a graded assignment

Yes_X__Not Yet___
Comments:

15. The syllabus contains the following language informing students about the University-wide WAC Assessment project:
If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-end-of-term paper.

Yes_X__Not Yet___

Comments:

.

Other comments:

“This course serves as one of two "Gordon Rule" classes that must be taken within the Department of English before you may take two additional required 2000-4000 level writing intensive courses.”

10/24/2009 Page 1 of 3 1000-level feedback form

