College of Architecture, Urban and Public Affairs
School of Social Work

Writing Across the Curriculum Program Development:
Formative Evaluation and
DVD to Assist in Student Readiness for Social Work WAC Curriculum
BACKGROUND. The profession of Social Work requires BSW graduates to be capable of providing well written documents. In fact, some would assert that the interests of clients may rely on the writing skills of social workers. The well being of clients frequently depends on the ability of social workers to clearly express themselves in writing as they document and advocate for clients with law enforcement, policy makers, and funders. They must communicate convincingly the meaning of their professional judgments for optimal client outcomes. Given this premise, teaching writing skills should be paramount to any social work curriculum.

A topic of discussion within social work faculty nationwide is the problem of poor writing skills of students. The Florida Atlantic University School of Social Work has a large undergraduate program in social work with approximately 300 students and a masters program with 140 students. Three years ago, the FAU School of Social Work made a commitment to make WAC a major component of the undergraduate curriculum. Since many of our BSW students eventually enter our MSW program, they believed this decision would impact both programs. To date, nine faculty members (including the director) have gone through the WAC training. These faculty members have incorporated the WAC principles into their courses. The FAU School of Social Work is one of the first social work programs in the nation to systematically integrate WAC principles into entire curriculum. Further, social work was one of the first programs at FAU to adopt WAC into their curriculum.

NEED. After using the WAC principles, the faculty determined that students needed more writing skills prior to upper division courses. It was determined the SOW 3302 Profession of Social Work, the first course taken by all incoming BSW students, would be the best course to provide the foundation for basic writing skills specific to upper level social work curriculum. A committee was established to prepare the course and after months of preparation, the course was piloted in the fall, 2007. Since this course is required of all BSW students, it is taught every semester. Further, the course is taught at the Jupiter, Port St. Lucie, Boca and Davie campuses. The School has committed considerable resources to the success of the WAC program through the use of full-time WAC trained faculty to teach this course on the various campuses, as well as limiting enrollment to 20 students.

During the piloting of SOW 3302, the social work faculty that is working with the WAC program noted two important problems.
First, we have little data other than observation regarding how the program is progressing. Currently it consists of feedback from faculty meetings, SPOT scores, and verbal feedback from students. An initial evaluation was established during the fall 2007; however, there was a very small response rate from both students and faculty. Since we do not have financial resources for graduate assistants, we have not been able to develop a stronger evaluation methodology.

Second, faculty teaching SOW 3302 observed an initial resistance of students to the required writing. As this WAC course is now required for all entering majors, students can no longer "shop" for other sections that do not require writing. Surprisingly, students brought complaints of "too much writing" in the course to the director of the school. Faculty are concerned that the resistance is a barrier to the success of the WAC program because some students that might be good in social work may seek other majors and/or do minimal amount of work to move out of the course. The intent of the course is neither to lower FTE nor to teach minimally competent writers.
When the issues of student resistance to writing were brought to the full faculty, the discussion centered on the observation that students often join the Social Work program with a strong and admirable sense of wanting to help others; however, they seem to be completely unaware of the importance of good professional writing. They believe that social workers "help people" which is not equated to good writing skills. Thus, it is crucial for our school to educate our current and potential students to the importance of writing for the well-being of clients as well as the future of their careers. Further, students must understand the emphasis that FAU School of Social Work places on high quality professional writing.
The School of Social Work faculty concluded that two areas are lacking in the social work WAC program. First, the program needs to have a formative evaluation to determine how the program can be improved as it progresses. Second, both incoming and current students need to be educated as to the importance of writing in the profession of social work. If we complete both of these steps, we can present the findings locally and nationally.
Objectives:
1. To conduct a formative evaluation of the FAU Social Work WAC program.
2. To develop 10 minute DVD highlighting the need for writing skills of professional social workers, which will be used for incoming and current social work students.
Assessment Strategy:
1. Evaluation. The Social Work WAC program will continue to be evaluated during the coming semesters. This grant will provide the needed resources to complete a thorough evaluation of the program. The next steps are for a review of literature, data collection, and data analysis. We also plan to seek outside funding; therefore, time will be used for grant-writing.

2. DVD. Initial Evaluation during production phase. All students currently enrolled in SOW 3302 will watch the proposed DVD. Also, students who will enroll in this course in future semesters (summer 2008, fall 2008, and spring 2009) will watch the DVD during the first class of the semester. Before watching the DVD, students will be asked to fill out a brief pre-test regarding the importance of writing in social work using a Likert Scale. A post test will then be administered upon completion of the film. In addition, another brief survey will be administered together along with the post test rating students’ opinions about the effectiveness of the DVD.

Faculty members will watch the DVD during faculty meetings and will be asked to complete a brief survey rating the effectiveness of the DVD to convey program awareness and impact of writing and critical thinking skills in our program.
Aspects of the DVD will be used in the overall evaluation to determine long term impact.
DVD Production Plan
 Content of DVD will include the following:

1. Writing requirements specific to the profession:

2. Interviews with social work practitioners in the field regarding the importance of writing and how writing skills may impact clients’ well-being;

3. Interviews with professors on the importance placed on writing within the FAU School of Social Work curriculum:

The DVD will be produced on campus. FAU faculty and a graduate student work with the film producer in setting up interviews and completing the film.

Outcome: When the DVD is completed, the DVD will be used in every SOW 3302 Profession of Social Work class (required of all social work students). It will also be shown in the MSW program, as well as at conference presentations locally and nationally.
Budget

[image: image1.emf]Personnel Salary & Benefit

Two Summer Faculty Stipends 1,857.87 $

Benefit (FICA @ 7.65%) 142.13 $

One Graduate Student 464.47 $

Benefit (FICA @ 7.65%) 35.53 $

Total Personnel Salary & Benefit 2,500.00 $

Expenses

Production of CD ($100/minute) 1,000.00 $

Other Materials 500.00 $

Total Expenses 1,500.00 $

Total Project Cost 4,000.00 $

WAC Budget

Team Members:
The following members from the School of Social Work and the Center for Excellence in Writing will be involved in the project:

Jeff Galin, Ph.D. – Director, Center for Excellence in Writing

E. Gail Horton, Ph.D. – Assistant Professor, School of Social Work
Naelys Diaz, Ph.D. – Assistant Professor, School of Social Work
Michele Hawkins, Ph.D. – Director of School of Social Work

Ellen Ryan, Ph.D. – Coordinator of the BSW Program, School of Social Work
