WAC Meeting Notes
Date: March 31, 2006

Time: 3:00pm – 5:00pm

Location: ALT 205

Attendees:

Jeff Galin

Patricia Patterson

Dan Murtaugh

Allen Smith

Marina Karidas

Nicholas Deimling

Next Meeting: Friday, April 14th, 9am EST.

Location: TBA

Lower Division WAC Criteria Revision:

The lower division WAC Criteria were reviewed via e-mail by Deborah Raines and Tom Pusateri. Committee members reviewed these recommendations and the document itself to suggest additional revisions. A list of changes to the current document is detailed below. Two drafts of this document are attached below (Appendices A and B). The first is the draft approved in 2003. The second is the current draft with revisions included. One more draft will be submitted for review which reorganizes the criteria for ease of use. Below the most recent recommended changes are listed:

· A recommendation was made to include the first two criteria as part of a preface for lower division WAC criteria. This recommendation was accepted by the committee. Committee agreed to include the 6,000 word requirement in criteria as well.

· Changes to Deborah Raines’ notes on draft 3-13-06, which are attached:
· Item 2: A recommendation was made that only tenured faculty mentor graduate teaching assistants whenever possible.
· Changes to Tom Pusateri’s notes on draft 3-13-06:
· TP2: Under item number 3 of Criteria for WAC, a change was recommended for requiring “3 or more writing assignments” in place of “4 to 6 graded essays.

· TP3: Should have plagiarism policy. “All syllabi must contain the following elements.”
· Additional changes discussed during the meeting:

· In item number 10 of Criteria for WAC, add “explanation of how this course fulfills WAC.”

· Changes to reformatted draft of 3-31-06:
· Section headers were recommended for reorganizing the criteria:

1. The syllabus should include

2. Assignments must
3. Class time should be

The following changes were suggested for the third draft which is being reorganized:
(1.) “c. promote critical thinking”: committee decided to leave this criteria in the document.

(2.) The language for tracking sentence level error may need to change as identified in section 2. d. and e. to clarify how error tracking systems can work.
(3.) A statement should be included that says, “the syllabus should include a clear written description of each assignment and its evaluation criteria.”

Both drafts of the 1000 level WAC Criteria will be revised and then combined into one document to be reviewed at the last WAC meeting for the term, April 14th at 9:00.
Documents that have been in development over the past few months:
The current statistics on course status and faculty standings have been compiled in the primary draft of “statistics 2006.xls (Attached as Appendix C).” The statistics show that approximately half of the courses that have been developed from WAC workshops have been approved. The other half are in their final stages with the exception of three courses. In addition, Guidelines and Procedures documents have been drafted to explain the WAC criteria for both 1000 and 2000-4000 level courses. These documents will be completed and submitted to the WAC committee for review before the end of Spring Term 2006.
The faculty data, pending verification, shows that the faculty syllabi contribution is evenly spread across all participating departments.

Committee membership:

Patricia Patterson, Dan Murtaugh, Allen Smith, and Marina Karidas are all interested in extending their membership on the WAC committee another year. We need to ask the remaining Committee members whether they would like to be removed from the committee or remain for one more year.
WAC, live in spring 2007:

WAC is on track to be implemented by spring 2007. This means the all remaining courses to be approved must be submitted by July 31, 2006 to the WAC committee. The committee will review these syllabi over the summer so that they may be processed in early fall to be included in the spring schedule as WAC designated course. This summer there are about 20 courses that will need to be reviewed. Also, there are approximately 10 outstanding Gordon Rule courses from across the university that have only recently been identified for conversion. Chairs of the departments representing these courses will be contacted and encouraged to resubmit syllabi for review this summer. Another proposition is to allow these courses an additional semester to convert to WAC but still receive credit in spring 2007. The WAC website is being converted to the new University criteria. It will be completed this summer.
Majority of Gordon Rule Courses Philosophy, History, and English:

English, Philosophy, and History are the most crucial departments to convert their courses:
English typically has 445 sections a year with an average of 22 students, mostly taught by TAs and Instructors.

ENC 1101 COLLEGE WRITING I
ENC 1102 COLLEGE WRITING II

ENC 3213 WRITING FOR MANAGEMENT

ENC 3310 ADVANCED EXPOSITION
LIT 2010 INTERPRETATION OF FICTION

LIT 2030 INTERPRETATION OF POETRY

LIT 2040 INTERPRETATION OF DRAMA

ENG 4020 STUDIES IN RHETORIC AND WRITING
Faculty have been assigned to provide sample syllabi for WAC review by the end of Spring term 2006. The largest number of courses involve College Writing I and II, which adopted the WAC guidelines for 1000 level courses three years ago. All courses will be converted by Fall of 2006.

Philosophy has about 25 sections of about 33 students and 4 sections of about 180 students of Reason and Value (soon to be Introduction of Philosophy) per year. The large classes typically have breakout discussion sections of about 30 students. In order to meet the strong recommendation in the WAC guidelines that sections of writing intensive classes be no larger than 22 students, Philosophy is considering reducing the large section courses to 120 students so that TAs will teach no more than two sections per semester and the smaller sections will be reduced to 27 in the first year and then 22 the following year with the possibility of three additional overloads as needed. If Philosophy were to meet these targets, it would need to provide approximately 15 additional sections in some combination of large and small courses to cover about 405 students in the first year and then an additional 10 sections to cover an additional 205 students the following year, assuming that the numbers remain the same.
We must remember also that at least 50 additional courses will be created across the university that will be WAC approved by Spring 2007 and another 10-20 will be added by Spring 2008. It is likely that Philosophy will not have to cover as many sections as it has in the past.
Graduate TA training for Philosophy: Typically, graduate students from Anthropology staff the Discussion Sections for Reason and Value. In conversations with the Chair of Anthropology and Philosophy, we have conceived a training program for the Graduate Assistants who lead Discussion Sections. There will be a pre-semester workshop of 3-4 days collaboratively led by the Director of WAC and the philosophy faculty teaching Introduction to Philosophy. This workshop will initiate a semester-long, bi-weekly, one credit course that the TAs will take with the Professor who is Instructor of record for the large section course. One or two additional workshops may be provided by the Director of WAC over the course of the semester for additional support.

PHI 1012 REASON AND VALUE
PHI 2010 INTRODUCTION TO PHILOSOPHY

History typically has 2 large sections of History of Civilization I each term, including one or two each summer term with 150-240 students per class. All large sections during the typical school year have breakout sections of about 30 students each and meet once a week. Summer sections of these courses do not typically have Discussion sections and cannot be certified for Gordon Rule status unless such sections are provided. The History Department has assigned a faculty member to develop the History of Civilization I conversion syllabus, as well as the other three courses that are typically taught as Gordon Rule in History. History already has a training course for its TAs who lead the break out sections, and this training course is designed with Writing Across the Curriculum in mind. To accommodate the greater demand for supporting student writing, History proposes to reduce its breakout sections from 30-32 to 26 or 27 students in the first year of the WAC program, and provided that resources are available, will reduce Discussion Group size again to 22 by Fall of 2007. The greatest challenges that History faces are addressing breakout sections for the summer sections of 2012 and staffing a one or two additional Discussion Sections per course. Since the average enrollment for the past year has been about 27 per section, this shift should be of little consequence in the first year except for summer support.

WOH 2012 History Of Civilization

HIS 3150 Intro To Historical Study
HIS 1930 Freshman Seminar
HIS 4935 Senior Seminar

Chemistry and Social Work
Over the past term, the Director of WAC and a Graduate student with a PhD in Chemistry who is working on her MA in English have met with the Associate Chair of Chemistry and the Instructor who manages Chemistry I and II labs. This collaboration has facilitated the development of an honors section of Chem Lab that will serve to replace College Writing II. This group is also working on a grant proposal to convert all chemistry labs to WAC courses that may eventually serve as equivalents for 1102.

The Director of WAC has also met with the Department of Social Work to initiate a review of their curriculum. An in-class diagnostic will be developed to identify students in special need of writing support who will be encouraged to utilize the UCEW on a regular basis. Several courses within the curriculum are also being converted to WAC guidelines.

Other News
The UUPC recently voted to abolish the 3000 word course WAC option. The major reason for this is to avoid issues arising from transfer classes as there is no concrete method to determine the value of a course not taught at an FAU campus. This decision will affect 7 courses that have already been approved as WAC classes. Several members of the WAC committee expressed frustration that the 3000 word course was being abolished. Some argued that many courses that would otherwise become WAC, will not be able to do so now. At least one WAC committee member suggested that all word counts be dropped in lieu of language that requires sustained academic writing projects with substantial revision. The majority of the committee expressed the need to retain the word count to insure even development of WAC courses by faculty.

 A subcommittee of the UUPC has been formed to review this decision and make further recommendations to the UUPC. Concerning the GORDON RULE. The Gordon Rule Writing subcommittee is Jeff Galin, as chai, Dan Murtaugh from the WAC committee (English), Marc Rhorer (Business), and Leigh A. McFarland (CAUPA). There are also two members of UPC, Bill Bosshardt and Jerry Haky. The charge for the subcommittee is to review the changes to the Gordon Rule requirement with regard to how we want to implement them. Roy suggested that we might not have to accept the courses from other institutions as Gordon Rule. Also the issue arose as to whether the old Gordon Rule courses will need to be re-certified under the new guidelines/criteria and if so, how will that be done.

GOALS

· To improve students' writing proficiency -- their ability to develop ideas and transmit information for an appropriate audience in an organized, coherent fashion while writing with appropriate style and correct grammar, usage, punctuation and spelling.

· To encourage students to use writing as a learning tool to explore and structure ideas, to articulate thoughts and questions, and to discover what they know and do not know, thereby empowering students to use writing as a tool of discovery, self-discipline, and thought.

· To demonstrate for students the ways in which writing is integral to all disciplines, essential to the learning and conveying of knowledge in all fields.

