Spring 2013

WAC Committee Meeting
Friday, February 1, 2013
Present: Allen Smith, Chris Ely, Fred Bloetscher, Jeff Galin, Julianne Curran
Absent: Dan Murtaugh, Ellen Ryan, Julia Mason, Joe Su
Writing Enriched Curriculum

The Committee for implementing the Strategic Plan intends to help WAC meet benchmark goals. Right now, the goal is to expand the number of WAC courses in the upper division by five courses (from 69 to 74).

A means of expanding the amount of writing that occurs in the upper division is through a Writing Enriched Curriculum.

Possible models for a WEC program:
A. Similar to University of Minnesota, in which each department develops their own “Writing Plans” according to a standard format that assesses writing outcome goals in the discipline and identifies the courses and specific assignments where writing takes place throughout the upper division curriculum to help work toward those outcome goals. This model is probably the most sustainable in the long run. It requires departments to map their curriculum, develop a coherent assessment plan (or adopt current plan to assess writing outcomes), restructure their curriculum, an d draft a couple page proposal once in order to get their plan approved. It will, however, map nicely onto the QEP goals for research. Departments like nursing that have already mapped their curriculum have told Jeff that layering writing into the map would be easy.
B. proposed by the English Department, a “WAC-light” set of criteria. A modified version of our current criteria that simply reduces the number of requirements than for a WAC course, fewer total words, and no required revision. Such a model could be productive because such courses would not have to meet Gordon Rule standards and faculty are already familiar with the system. The WAC Committee would have to review WAC-light syllabi as well. Most departments would likely not have to do anything different than they are currently doing. They could just identify all courses in their curriculum that meet the current criteria and get them certified. On the one hand, it would give us a much better idea which courses in the curriculum are writing intensive. On the other hand, it does not any thoughtful review, analysis of curriculum, or assessment changes.
C. Communications Enriched Curriculum or Communications Across the Curriculum, a combination of Communication forms – writing, oral, and visual. An advantage to this model would be its connection to the QEP, which defines “communication” more broadly than just writing since research can be project based. If we work with departments who are working with the QEP to develop research, it could be advantageous to get departmental interest, but it would also be more complicated because it stretches the scope of the WAC program to involve many more kinds of communication practices. It would require a full re-conception of the WAC program, likely partnering with the School of Communications, and a substantial shift in focus and expectations.
D. simply add more WAC courses to the upper division. This model could be achieved through capstone courses or other upper division gateway courses. There are several drawbacks to this approach:

Currently, since WAC is tied to Gordon Rule, it seems to have become strongly associated with lower-division courses. Furthermore, there are disincentives for departments to create upper division WAC courses including the need to always teach the course as a writing course no matter who teaches it, the need for training for all faculty who would teach the course, and the class size cap that prevents departments from changing the course to accommodate additional students. Our upper division courses have not expanded at the rate we would have expected, in part because of the issues departments face in making a course WAC certified.
The questions for the WAC committee are which of these models makes the most sense to try to pursue? How can we accommodate the differences in departments and their needs? Please weigh in with your thoughts, especially if you were not able to make the meeting last week.
Nursing, Philosophy, and English are interested in being potential pilots. The Chair of Communications expressed interest to me yesterday as well. These departments are very different and are at different stages in being able to develop such a program. Whatever model the WAC Committee chooses needs to be robust enough to work in the different kinds of departments.
Nursing has already mapped its curriculum. Philosophy has established a student journal and capstone course for its majors. It has also set up a series of workshops for majors to help them strengthen their writing. English would easily transition into a “WAC-light” since most of its courses already lend themselves to such a model, but English has reservations about the Minnesota-like model because of the work that would be involved.
Chris Ely (CE) and Allen Smith (AS) think the UMN Writing Plan format would be the best option. “WAC-light
” does not seem like it would have significant impact on a department’s curriculum, and a communication combination approach would be too complicated. They are hesitant to remove revision, citing the concern that colleges that have higher amounts of writing projects or revision than others would lose students to colleges or majors that have more “WAC-light” type course offerings.

JG pointed out that amount of revision and in which courses would depend on the outcome goals of the discipline. In its curriculum map, a department will ultimately determine and decide what kinds of writing takes place in the discipline, and decide which courses might involve revision. A “WAC-light” model might not be useful in some departments, but may be for others.
CE and Fred Bloetscher (FB) noted that the UMN Writing Plan model allows each department flexibility to its needs, which is necessary to get project support but add that there is need for some guidelines that allow for such flexibility.
JG summarized positive aspects of the UMN Writing Plan model:

- it allows and requires for departments to think about their curriculum

- it requires departments to identify writing outcomes that they build themselves rather than
adopt outcomes that are imposed on them by WAC

- it identifies a “critical mass” of interested faculty

- it thinks about writing goals across several courses

- it has departments develop a means of assessing their programs

The committee present discussed how if a Writing Plan process is done well, it could meet standards for things like SACS, state compacts, and Board of Trustees outcome goals; it could improve the quality of student writing in a department/at the university; and it would help a department better understand its curriculum. It may also help change perception of writing/WAC courses as being a requirement to fulfill.

The UMN Writing Plan model seems the most favored at this stage. The question to ask departments becomes how can we use your curriculum map to incorporate a WEC plan?

The Committee present discussed survey options. Departments and faculty at this time may be receptive to support in fleshing out curriculum thoughts and discussions occurring because of SACS and QEP. WAC can approach departments about department and faculty interest and can then prioritize actions based on interest and investment. [we need to dust off the survey and get it ready for distribution within the next week.]
If the full committee agrees with those present at the meeting, we will need to draft a description of / parameters for WEC and its overarching goal so departments can make their own Writing Plans and push that agenda from within the department, not have it imposed from the outside.
The committee determined that the five steps that a department moving toward a WEC would be:

1. Determine/identify the kinds of products that need to be written in discipline/field

2. Determine learning outcomes for students based on those products

3. Identify the courses in which writing occurs

4. Determine how those courses help to meet outcome goals by identifying specific aims and assignments
5. Develop a means of assessment
The committee present discussed the potential problem of coinciding with the onset of QEP which is already asking departments to work on curriculum maps, which is why it might be advantageous for WAC/WEC to align itself in part with communication goals of QEP. FB suggested the strategy of promoting WEC as a solution to help facilitate implementation of QEP goals at the department level.
At this stage, WAC’s tentative next steps are:

1. Summarize this conversation for the rest of the WAC committee, get feedback from them, and draft WEC explanations

2. Speak with Dean Pratt

3. Speak with QEP chairs

4. Survey department chairs on “5 steps” of a WEC model and faculty interest
5. draft a “mission statement” for WEC within the next week
6. Survey faculty university-wide to get input on their perceptions of student writing and input on the potential WEC process
7. Begin to develop forms/materials to show departments/faculty a description of the process.
The committee determined that the five steps that a department moving toward a WEC would be:

1. Determine/identify the kinds of products that need to be written in discipline/field

2. Determine learning outcomes for students based on those products

3. Identify the courses in which writing occurs

4. Determine how those courses help to meet outcome goals by identifying specific aims and assignments
5. Develop a means of assessment
The committee present discussed the potential problem of coinciding with the onset of QEP which is already asking departments to work on curriculum maps, which is why it might be advantageous for WAC/WEC to align itself in part with communication goals of QEP. FB suggested the strategy of promoting WEC as a solution to help facilitate implementation of QEP goals at the department level.

At this stage, WAC’s tentative next steps are:

1. Summarize this conversation for the rest of the WAC committee, get feedback from them, and draft WEC explanations

2. Speak with Dean Pratt

3. Speak with QEP chairs

4. Survey department chairs on “5 steps” of a WEC model and faculty interest
5. Eventually draft a “mission statement” for WEC within the next week
6. Survey faculty university-wide to get input on their perceptions of student writing and input on the potential WEC process
7. Eventually Begin to develop forms/materials to show departments/faculty a description of the process.

�not sure about the spelling here. Which is correct?

