WAC Committee Meeting
Friday, March 29, 2013

Present: Chris Ely, Fred Bloetscher, Joe Su, Dan Murtaugh, Allen Smith, Jeff Galin, Julianne Curran
Absent: Ellen Ryan, Julia Mason
Agenda items: Re-certification of GEB 3213 Communicating Business Information as a WAC course; update on Writing Enriched Curriculum initiative

I. Re-certification of GEB 3213 Communicating Business Information as a WAC course
Jeff Galin (JG) summarized the transfer of instructional lines of English’s ENC 3213 Writing for Management to the College of Business and how it will be replaced by the existing GEB 3213 Communicating Business Information. The current course meets the “spirit” of WAC with multiple revised assignments, but it does not include a written, thesis-driven assignment. Instead, the writing includes business-related items such as memos, executive summaries, oral reports, and a final business plan. The college is submitting a request for an exception to the thesis-driven assignment WAC requirement.

Dan Murtaugh (DM) questioned whether the final business plan was in a way a thesis-driven piece, and Allen Smith (AS) clarified that it is a result of the critical thinking that has been done. That is, a business plan does not explicitly weigh things like risks and benefits or perform a situation analysis, but instead presents conclusions based on thought and analysis. An alternative is to ask students to complete a case study. This requires for students to make a logical argument and draw conclusions about points of a case. It would engage any business major since cases will be encountered in all disciplines; a challenge would be identifying a case that would be accessible to a range of major concentrations.

Marcy Krugel (MK) phoned in. AS summarized the ideas about including a case study in the course to fulfill the thesis-driven WAC requirement. MK explained that the goal in the course is to give students perspective of and exposure to different kinds of on-the-job writing that the can expect. Graduates often struggle with the transition from the kind of writing done at the university to the kind done on the job. At this time, the critical thinking skills are more geared to day-to day decisions, whereas a case study would demonstrate more broad-spectrum critical thinking. MK said that incorporating a case study would be a good idea but she would need to determine where it would fit in the assignment sequence.
It was determined that Marcy Krugel will meet with Allen Smith to discuss the idea further and that the syllabus will be revised and re-submitted.
II. Writing Enriched Curriculum initiative
JG gave an update on the status of the WEC project. We recently had a meeting with Donna Chamely-Wiik and Jenny Peluso, the QEP co-chairs to discuss how the WEC project might work with the QEP grants. After discussion about what the QEP process entails, our idea for WEC is to potentially use stipend funds for the WAC Curriculum Development Seminar (about nine $1400 stipends) and the WAC Departmental grants ($2000) as incentive for faculty and departments to participate. In addition, the three faculty who participate in the summer WEC seminar would participate in a semester-long, biweekly FLC, which would provide an additional stipend.
Chris Ely (CE) asked for clarification of what the FLC would be about.
JG explained the goal of the FLC would be to facilitate the mapping of a department’s curriculum based on concepts that emerged out of UMN’s program and Bob Broad’s assessment procedures of Dynamic Criteria Mapping. The goal is to get the department’s faculty discussing what they value in terms of writing outcomes and how the department’s curriculum is set up to meet those outcomes.
WAC’s first step in initiating a parallel WEC program would be to send a survey to faculty and students within a specific departmental audience. Then, faculty teams will meet for a two-day summer seminar which would introduce the work that will be done in the semester FLC. In the course of the bi-weekly, semester-long FLC, the goal would be to map writing-criteria outcomes, to map the department’s curriculum, and to integrate the new outcomes criteria into the department’s assessment process. The faculty participating in the FLC will act as a liaison, taking what is discussed in the FLC back to the department and vice versa. We will speak to the director of Team for Assurance of Student Learning (TASL) for ideas on how to make program and departmental assessment correspond to university assessment goals.
Questions posed to WAC Committee:

1. Do you think the FLC model is a viable one?

2. Does the overall concept of the WEC program make enough sense to write and

present to administrators and potential stakeholders?

3. What other suggestions do you have on how we might proceed?
The committee discussed various responses to the above questions. The idea of targeting faculty members who would be willing to participate was reiterated, perhaps beginning with departments of WAC committee members. Other ideas included staggering the implementation process so as to have multiple faculty and departments participating at once, but at different rates and stages. If we pursued a staggered approach, we would begin with departments who are further along in the process, such as those who already have curriculum mapped. Staggering the process would also allow interested parties to sit in on conversations so as to get an understanding of what their department will need to start thinking about and can be a way for them to get ideas and to anticipate possible barriers. A challenge to this approach would be that there would be multiple conversations occurring in the FLC. Ultimately, the key to faculty buy-in is that overall goal is to make students successful and in identifying faculty members who are willing to help overcome barriers to this.
At this time, the committee determined that the primary objective is to get the program description and stakeholder surveys drafted so that they can get feedback the from dean and faculty assemblies before being formalized. While drafts are being made, JG will continue to have conversations with appropriate committees and get into contact with the UMN WEC program director to ask questions about the structure of their program and procedures. The program continues to evolve.
