WAC Committee Meeting Minutes

March 26, 2010 in SU 113
Present: Jeff Galin, Niki Wilson, Dan Murtaugh, Allen Smith, Julia Mason, and Tsung-Chow Su.
Absent: Michelle Hawkins, Lynne Hahn, Ellen Ryan, Wairimu Njambi, and Jamie Cunningham.
NEXT WAC COMMITTEE MEETING:

FALL 2010 – To Be Announced
I. Proposals from the College of Nursing, Department of Civil, Environmental, & Geomatics Engineering, the Chemistry Department, and the School of Criminology and Criminal Justice.

· Criminal Justice: Julia Mason (JM) commented that the grant is not as strong as the other three that the committee had to review. The committee concurred. Jeff Galin (JG) recommended that the team members take the summer WAC seminar and then reapply for the grant next year. The Director and Coordinator of the WAC program would gladly work with the team to develop a WAC Criminology course.

· College of Nursing: Based on comments from the last WAC Committee Meeting, the team submitted a revised grant. The committee was pleased with the revisions and felt that the grant is strong.

· Department of Civil, Environmental & Geomatics Engineering: JM commented that the rationale is sound and that it has measurable outcomes. She did raise questions regarding number five, as to how they will evaluate the effectiveness of the WAC measures in the classroom. Tsung-Chow Su (TS) noted that they will be able to address number five by comparing previous papers to the papers written in the pilot WAC course. JG questioned the definitions of teaching module and training module and what kind and how much writing the students will be doing. A potential syllabus would have helped clarify some questions for the committee. JM mentioned that they do have a writing component and they are looking to improve it. If the committee approves the grant, than more information would need to be provided, particularly in regards to the lab schedule and how it would be adapted to accommodate WAC principles.

· The Chemistry Department: JM would like to see a past teaching assistant as one of the team members on the grant. She does not believe their assessment strategy is enough. She questioned, how do you assess the training program after this grant is developed? She would also like a clearer description of how the findings will be presented to the University, such as, is there potential for a conference presentation or publication. JG questioned the sustainability of the training program. Who will fund the training going forward? Would there be commitment from the department?

· The WAC Committee members who were present voted on the four grants and decided that Chemistry and Nursing are the strongest and will be funded. A request will be sent to remaining committee members to submit their recommendations before a final decision will be made. If funds are available, JG recommended that the WAC program fund the Engineering grant as well, pending additional information. A collaboration will be established with Criminal Justice this year to help clarify and explore their programmatic goals with the understanding that a revised grant should be encouraged for next year.
II. WAC Class Rubric and Grading Score Sheet

· JM created a new version of the grading score sheet that simplifies the score sheet presented at the last meeting. Her weighted percentages were slightly different, based on her own course.

· JG recommended that we determine the weighted percentages for each criterion that will be provided to the university faculty when we send out the class rubric and score sheet.

· JG recommended taking the assignment out of the opening and giving it its own category because, in its current position, it appears to put too much weight on the opening.

· The committee discussed weighted percentages for each section and decided on the following:

· Responding to the assignment should be 5%.
· The opening should be 20%.
· The argument should be 25%.
· The organization and structure should be 20%.
· The conclusion, disciplinary concerns, and grammar & syntax should be 10%.

· The committee agreed that two specific conditions would render a paper not ready for grading (a note to this effect will appear at top of classroom version of the WAC rubric):

· If the grammar was so problematic that it impedes comprehension.

· If the paper does not fulfill the assignment because it is missing substantial elements.
· Niki Wilson needs to check the original rubric against JM’s score sheet after she has revised her design. When it is ready, the class rubric and score sheet will be sent out to the entire committee for feedback, prior to the university wide distribution.

III. The impact of merging the WAC and UCEW with the Center for Teaching and Learning into the new space in the fall.

· We will be moving our office space in November.

IV. The recertification cycle for 2010-11

· Philosophy and History will be recertified in the fall.

V. Sustainability of the WAC program.

· JG pointed out that budget cuts are forthcoming and thus it becomes even more important to identify the ways that we can sustain the WAC program. He and Niki will be performing a sustainability assessment to determine the strengths and weaknesses of the current program to determine its vulnerabilities.
