
March 21, 2006
To: Faculty Senate
From: Subcommittee for Writing and Reading
Subject: Report on the Comprehensive Writing Program
Date: 3/21/06
The Subcommittee for Writing and Reading has fulfilled the charge it was given at the 2005 Faculty Senate Retreat. The Subcommittee has reviewed the Comprehensive Writing Program at Sacramento State and has come to a consensus on a series of recommendations for improving the Comprehensive Writing Program at both the upper and lower division. The recommendations contained within the attached report focus on improving the sequencing of the Comprehensive Writing program, providing significantly more support for students and faculty at minimal expense to the University, and infusing writing more broadly across the disciplines.

The Subcommittee would like to thank the Faculty Senate for giving us the responsibility of such an important task and for considering the recommendations made in the attached report. To aid in the discussion of the report before the Senate, an executive summary of the report is also attached.
Subcommittee for Writing and Reading Report
 on the Comprehensive Writing Program
Overview

As a result of the 2005 Faculty Senate Retreat break-out session on the Comprehensive Writing Program, the Subcommittee for Writing and Reading was charged with reviewing Comprehensive Writing Program policies with a special consideration for:

· stricter sequencing of writing requirements

· improvements to the GWAR

· infusing writing more broadly across the curriculum

The Subcommittee was asked by the Senate to consider recommendations on these topics made by the GE Policies/Graduation Requirements Committee, as many of these issues affect both GE and graduation requirements. The Subcommittee consists of a faculty member from each college, a representative from the Center for Teaching and Learning, the University Reading and Writing Coordinator, the Writing Programs Coordinator, the Learning Skills Coordinator, the GWAR Coordinator, and the Associate Dean of Undergraduate Studies (see Appendix A for a list of Subcommittee members).
The following report presents the Subcommittee’s recommendations for the Senate’s consideration. The report includes a Comprehensive Writing Program Outcomes Statement from the Subcommittee and recommendations for improvements to the Comprehensive Writing Program at the lower division and the upper division. Appendix B contains a flow chart outlining the current sequencing of the Comprehensive Writing Program, and Appendix C contains a flow chart outlining the proposed sequencing of the Comprehensive Writing Program.
The following recommendations are based on the Senate’s charge to the Subcommittee; the Subcommittee’s statement of learning outcomes for the Comprehensive Writing Program; position statements on the teaching and assessing of writing from the primary professional organizations in the field of Composition Studies, the National Council of Teachers of English and the Conference on College Composition and Communication; the recommendations of external reviewers from the Council of Writing Program Administrators; and model programs from other CSUs.
Comprehensive Writing Program Outcomes Statement
The Subcommittee felt it was necessary to come to a consensus on shared outcomes for the Comprehensive Writing Program before discussing specific recommendations. The following list of shared student and faculty outcomes for the Comprehensive Writing Program informs each of our recommendations for improving writing at Sacramento State:
· Students will write in a variety of rhetorical situations: for a variety of audiences and purposes in a variety of genres, both print and multimedia.

· Students will use writing to learn: to invent, draft, and revise; to explore their own ideas and experiences; and to discover what they have to say in both formal and informal, exploratory writing assignments.

· Students will engage in writing as a process that includes invention, revision, and editing, and receive feedback from peers and instructors throughout the writing process.

· Students will learn to use a variety of reading strategies, read a variety of print and electronic texts, and use writing to analyze, evaluate, and reflect upon what they’ve read.

· Students will engage in extended research and learn to enter into the discourse communities of their disciplines: to cite, synthesize, and evaluate multiple sources.

· Students will write and read frequently at all stages of their writing career in a sequence that begins with composition courses and moves toward writing in the major.

· Students will understand that writing is a critical tool for learning content knowledge as well as an important ability for their careers beyond the university.

· Faculty will view the responsibility for teaching writing as campus-wide and appreciate the value of using writing to initiate students to the ways of thinking of their discipline.

· Faculty will feel invested in the Comprehensive Writing Program and play a greater role in the campus-wide teaching and assessment of writing.

· Faculty will be given the support needed to help improve student literacy across disciplines and will be rewarded for integrating more reading and writing in their courses.

These outcomes are aligned with position statements on the teaching and assessing of writing from the primary professional organizations in the field of Composition Studies, the National Council of Teachers of English and the Conference on College Composition and Communication, as well as best practices in the field of Writing Across the Curriculum. The outcomes statement provides the underlying principles for the Subcommittee’s recommendations for improving the Comprehensive Writing Programs at the lower and upper division.

Recommendations for the Comprehensive Writing Program: Lower Division
The sequencing of the Comprehensive Writing Program at the lower division includes developmental writing courses for underprepared students offered through Learning Skills and the English Department, ENGL1A: College Composition I, and ENGL 20: College Composition II. The Subcommittee also acknowledges the importance of collaboration between Sacramento State and high schools with programs such as the EAP, which help underprepared high school writers. The Subcommittee feels the lower-division writing courses form an effective sequence, but we believe steps can be taken to improve this sequence. The Subcommittee makes the following five recommendations for improving the Comprehensive Writing Program at the lower division:

1. Reduce remediation and improve the developmental writing sequence by lowering English Placement Test (EPT) cut scores and providing more group tutorial support for students at the lower range of the cut scores.

2. Improve the lower division writing sequence by requiring students to complete the first-year composition requirement (ENGL 1A or ENGL 2) by the beginning of their first semester of junior standing (60) units. Students who do not meet this policy requirement will have holds placed on their registration when they complete 74 units.

3. Provide more student and faculty support and infuse writing more broadly across the curriculum by charging the Subcommittee for Writing and Reading with creating or choosing a cross-disciplinary writing handbook for Sacramento State that could be used university-wide and required in composition courses.

4. Improve the sequencing of ENGL20 to encourage students to take it in their sophomore year and curtail students putting off the course until as late as their senior year by reinstating the 30 unit prerequisite and making ENGL20 a prerequisite for the GWAR.

5. Improve the transition from ENGL 1A to upper division writing in the major by revising the course description and goals of ENGL20 so that it has a “writing-in-the-disciplines” focus and provides students with a broad introduction to academic discourse and discourse analysis as well as gives students opportunities to begin to investigate the writing conventions of their major and read and analyze expository writing from a variety of disciplines.

Recommendation #1: Reduce remediation and improve the developmental writing sequence by lowering English Placement Test (EPT) cut scores and providing more group tutorial support for students at the lower range of the cut scores.

The proposal is based on data that show that when we lowered the EPT cut scores from 151 to 149 for 1A placement and from 149 to 147 for 1A/1X placement, students showed remarkable success. We believe that as long as students are given tutorial support, cut scores can continue to be lowered. This call for mainstreaming underprepared writers and providing them tutorial support is also supported by position statements on remediation from the National Council for Teachers of English and the CSU English Council. Many CSUs have aligned themselves with the English Council resolution: Monterey Bay, Channel Islands, Chico State, Fresno, San Francisco State, Fullerton, Los Angeles, San Diego, and San Luis Obispo have all implemented a two-semester composition “stretch” course and/or adjunct tutoring for underprepared writers. Streamlining the developmental writing sequence will also reduce time to degree and help to meet the CSU Chancellor’s Office’s goal of reduction in remediation.
The task force proposes changing the EPT cut score placement to the following:

	EPT Score
	Placement

	148
	ENGL 1A and Writing Center tutoring

	146 and 147
	ENGL 1A and 1X (group tutorial)

	144-145
	ENGL 1

	142-143
	ENGL 1 and 1X

This change would mean only a slight increase in the size of the 1X program: there would be approximately 120 fewer students taking it because students scoring 148 would now be in the Writing Center, but approximately 150 more students taking 1X because they scored 142 or 143. There will also be a decrease in the number of ENGL1 courses: there will be approximately 100 fewer students taking it because students scoring 146 will now be in English 1A. The plan should also improve the ENGL 1 pass rate. The remedial FTE savings from this improved pass rate and 100 fewer students in ENGL1 can be used to increase the number of Writing Center tutors to handle the increase of approximately 120 students signing up for tutoring.

The task force recommends that this plan be revisited after there are data on how students who went through the revised sequence are performing in ENGL 20 and their major. If there is evidence that they are performing well, the task force suggests considering further lowering of the cut score ceiling and floor.

Recommendation #2: Improve the lower division writing sequence by requiring students to complete the first-year composition requirement (ENGL 1A or ENGL 2) by the beginning of their first semester of junior standing (60) units. Students who do not meet this policy requirement will have holds placed on their registration when they complete 74 units.

Sequencing of the Comprehensive Writing Program was a primary concern discussed at the Senate retreat break-out session. Requiring students to complete ENGL1A or ENGL2 by the time they are juniors will help encourage the students who need the most help to complete their developmental writing course sequence and take ENGL1A in a timely manner.
Recommendation #3: Provide more student and faculty support and infuse writing more broadly across the curriculum by charging the Subcommittee for Writing and Reading with creating or choosing a cross-disciplinary writing handbook for Sacramento State that could be used university-wide and required in composition courses.

As a means to help infuse writing more broadly across the curriculum and emphasize the importance of writing at Sacramento State to students, the Subcommittee recommends the creation of a university-wide writing handbook. All students would be required to purchase the handbook, and the handbook would be required in composition courses and recommended for Writing Intensive courses as well as other courses across disciplines that require significant writing. The handbook could be custom-published for Sacramento State and include writing assignments and rubrics from Sacramento State faculty, example Sacramento State student essays, resources for writing in various disciplines, citation style guides, information about campus writing resources, etc. A large-scale adoption of a handbook would also mean support from the publisher for faculty development (for example, the publisher could provide a workshop for a department about using the handbook and associated online exercises to teach students APA style).

Recommendation #4: Improve the sequencing of ENGL 20 to encourage students to take it in their sophomore year and curtail students putting off the course until as late as their senior year by reinstating the 30 unit prerequisite and making ENGL20 a prerequisite for the GWAR.

There are two issues related to the sequencing of ENGL 20—what should come before the course and what should come after the course. The Faculty Senate Retreat discussion focused primarily on a concern with the fact that many students often postpone taking the class until they are nearing graduation. Students are allowed to do this because the course is not a prerequisite for any other course. To derive the full benefit of an additional semester of instruction in writing, it seems logical that a sequence be articulated and enforced so that the course does what it was designed to do—transition students from their freshman writing course into their junior-level writing intensive course and writing in their major.

Preparation for ENGL 20
There is some debate over whether or not ENGL 20 should have any prerequisites other than satisfactory completion of freshman composition. The arguments for no additional prerequisite seem to be that freshmen students might more easily register for the course as they have priority registration over sophomores and that freshmen seem to be successful in the course. The arguments for reinstating the 30-unit prerequisite (sophomore standing) seem to be that the course was designed for sophomores (students with enough experience to bring to bear on a more advanced writing class and to serve as a transition between freshman composition and the junior-level writing intensive requirement and writing in their major), that sophomores constitute the majority of the course enrollment (so the original enrollment concern has been met), and that the most recent outside evaluators recommended the course be sophomore-level. As the preponderance of information supports the use of this course as a sophomore writing class, the Subcommittee suggests that the 30-unit requirement be reinstated.
ENGL 20 as a Prerequisite for Other Classes
Although there are prerequisites for ENGL 20, the course itself is not officially a prerequisite for anything. The result of this is that a course which was designed to help students transition between their freshman and junior years of writing is often taken by students in their senior year. Data also show that seniors actually score the lowest grades in ENGL 20—implying that some of the most struggling writers are the ones who delay taking this class until the end of their university careers. There is some datum that supports that completion of ENGL 20 has a positive correlation with passing the upper-division Writing Proficiency Exam (WPE). A small study also determined an even greater correlation between completion of ENGL 20 and success in the junior-level writing intensive course. The Subcommittee recommends that ENGL 20 be made a prerequisite for taking the junior-level Writing Intensive class.
Recommendation #5: Improve the transition from ENGL 1A to upper division writing in the major by revising the course description and goals of ENGL20 so that it has a “writing-in-the-disciplines” focus and provides students with a broad introduction to academic discourse and discourse analysis as well as gives students opportunities to begin to investigate the writing conventions of their major and read and analyze expository writing from a variety of disciplines.

The original design of the ENGL 20 course was geared to accomplish several purposes: expose students to writing in a variety of disciplines; expose students to longer, book-length arguments; teach students to write longer academic arguments; and introduce them to formal research, documentation, and citation strategies for text-based writing. As the goals were quite extensive, instructors needed workable strategies for addressing each of the initiatives. Early faculty development encouraged instructors to select a “theme” around which they could select appropriate readings and develop effective assignments. While the theme-based approach did not standardize the reading materials, it allowed for a variety of approaches to meet the pedagogical content and goals.

Since the course’s original creation, much more work in the field of Writing Across the Curriculum has been done in designing courses that work toward preparing students to write in a variety of disciplinary styles. These new writing-in-the-disciplines courses focus more specifically on the various genres and conventions of the different discourses within the university. Because ENGL 20 is situated between the more general academic writing taught in freshman composition and the more specific writing taught in upper division GE and major courses, it would seem a logical shift, then, to re-design ENGL 20 toward a writing-in-the disciplines focus to aid in students’ writing growth and transition. The Subcommittee, therefore, recommends that the focus of ENGL 20 be shifted to a more standardized, writing-in-the-disciplines approach which emphasizes discourse analysis of various genres and disciplines. This tightening in focus would prepare all native students to understand the differing conventions within disciplines and better prepare them for the differing reading and writing practices they will encounter in their upper-division major and GE courses.

Recommendations for the Comprehensive Writing Program: Upper Division

The Comprehensive Writing Program sequence in the upper division consists of the Graduation Writing Assessment Requirement (GWAR) and the Writing Intensive (WI) requirement. The Subcommittee makes the following four recommendations for improving the Comprehensive Writing Program at the upper division:

1. The Subcommittee recommends a modification to the GWAR that we feel will improve its construct validity and predictive validity as an assessment of student preparedness for writing in the major and align it more closely to writing assessment “best practices.” We recommend that a course (the WI course) rather than a single instance of timed writing (the WPE) satisfy the GWAR.

2. The Subcommittee recommends a further modification to the GWAR that we feel will streamline the GWAR process, reduce remediation, increase student morale, and offer more emphasis on student support and less emphasis on high-stakes, timed testing. We recommend that the WPE serve as a challenge exam for 109W/109M. Students can elect to take 109W/109M or take the WPE as a challenge exam: if they elect to take the WPE, based on their score on the exam they will be placed in 109W/109M, the WI course, or the WI course plus one unit of 3X (a group writing tutorial that can be supported through savings from having fewer sections of 109W/109M).

3. In addition to recommending the creation of 3X, a group writing tutorial, as a third placement option for the WPE, the Subcommittee recommends at some point in the future opening 3X to all upper division students who would like to register for a group tutorial as an inexpensive means to support students and faculty at the upper division.

4. To help initiate students to the specialized discourse of their chosen discipline, the Subcommittee recommends adoption of the 2002 “Transmission of GWAR” proposal which was endorsed by the Subcommittee and the General Education/Graduation Requirements Policies Committee. This proposal recommended that the WI requirement be revised to a Writing-in-the-Discipline requirement, so that students take a WI course in their discipline in their junior year.

Recommendation #1: The Subcommittee recommends a modification to the GWAR that we feel will improve its construct validity and predictive validity as an assessment of student preparedness for writing in the major and align it more closely to writing assessment “best practices.” We recommend that a course (the Writing Intensive course) rather than a single instance of timed writing (the WPE) satisfy the GWAR.

There is a large body of research in the field of writing assessment that has questioned whether a single, timed test like the WPE can measure whether or not a student is prepared for writing in their major. High-stakes timed writing tests have been shown to have a weak predictive validity
(between .4 and .6), meaning they predict students’ success at college writing only between 40% and 60% of the time. High stakes timed tests are also wanting in construct validity: a single test is no substitute for a writing-and-reading-rich course in the discipline. Although the Subcommittee feels that the WPE should be retained as a placement exam, it should not satisfy the GWAR. We recommend that the WI course, rather than the WPE, satisfy the GWAR.
Recommendation #2: The Subcommittee recommends a further modification to the GWAR that we feel will streamline the GWAR process, reduce remediation, increase student morale, and offer more emphasis on student support and less emphasis on high-stakes, timed testing. We recommend that the WPE serve as a challenge exam for 109W/109M. Students can elect to take 109W/109M or take the WPE as a challenge exam: if they elect to take the WPE, based on their score on the exam they will be placed in 109W/109M, the WI course, or the WI course plus one unit of 3X (a group writing tutorial that can be supported through savings from having fewer sections of 109W/109M).
Currently students are placed into 109W/109M after twice failing to get the needed score on the WPE, creating low student morale for the course. The Subcommittee recommends giving students the option of taking 109W/109M or the WPE, thus turning the WPE into a challenge exam and removing some of the “remedial” stigma of 109W/109M. Under this plan, 109W/109M would retain an exit portfolio assessment structure: students who either self-place in 109W/109M or are placed in 109W/109M by their WPE score would be then either placed in the WI requirement or the WI plus 3X, based on their performance in the 109W/109M exit portfolio. This would require a slight change in the 109W/109M curriculum. Students would not retake the WPE at mid-term: instead, all 109W/109M students would complete an exit portfolio. This recommendation should also reduce time to degree since fewer students would retake 109W/109M.
Recommendation #3: In addition to recommending the creation of 3X, a group tutorial, as a third placement option for the WPE, the Subcommittee recommends at some point in the future opening 3X to all upper division students who would like to register for a group tutorial as an inexpensive means to support students and faculty at the upper division.
The Subcommittee feels that the creation of 3X would be a valuable resource for both students taking their WI course and the WI instructors. Longitudinal studies of student writing show that feedback from instructors during the writing and revising process is one of the most critical indicators of student success in college. By opening 3X to all upper-division students who would like more help with their writing, the university could create an inexpensive way to support both students and faculty. Because this would take additional funding, the Subcommittee recommends piloting a few open sections of 3X with initial seed money and then expanding the program if it proves successful.
Recommendation #4: To help initiate students to the specialized discourse of their chosen discipline, the Subcommittee recommends adoption of the 2002 “Transmission of GWAR” proposal which was endorsed by the Subcommittee and the General Education/Graduation Requirements Policies Committee. This proposal recommended that the WI requirement be revised to a Writing-in-the-Discipline requirement, so that students take a WI course in their discipline in their junior year.

Even the most accomplished student writers struggle when they are first learning the specialized discourse of their discipline: each discipline has its own genres, its own discourse conventions, and its own ways of generating knowledge through reading and writing. Learning to write in their discipline is key to students’ future success in the workplace and key to students learning to think like a sociologist, a businessperson, and engineer, etc.

This recommendation would create a more coherent and logical sequence of student writing experiences in the Comprehensive Writing Program: students would receive an introduction to college writing and the writing process in their freshman year in ENGL1A, begin to explore writing, reading, and research across disciplines in their sophomore year in ENGL20, and then receive an initiation to the specialized discourse of their discipline in their junior year.

Implementation of the Writing-in-the-Discipline requirement

Each student will satisfy the GWAR through an upper-division writing-intensive course in their major or a course within the college designated by their major. This course should be content-rich in the discipline and also integrate instruction in disciplinary writing.

The writing-in-the-discipline course could be developed by the department in three ways:

1. Departments could identify a course or courses that already meet the WI guidelines and designate it (or them) to fulfill the requirement for its majors.

2. Departments could select a content course within the major to fulfill the WI requirement and alter its design to meet the guidelines. The University Reading and Writing Coordinator will be available to assist faculty and departments in redesigning the course.

3. Departments could work in conjunction with other departments to develop a college-wide course that meets the writing intensive course requirement for its majors. This could be accomplished a) when more than one department has majors which do similar writing or b) departments could plan a WI course with disciplinary writing texts to be offered through the English department, supported financially by the major department but conducted through the English department.

Currently there is support for faculty training and development from Writing Across the Curriculum: a summer faculty development retreat, a series of workshops, and one-one-one consultations. An upper-division small group tutorial available to students taking the WI requirement, 3X, would provide further support for students and faculty. Adjunct tutoring support for students and instructors could also be provided by Writing Across the Curriculum’s “Tutoring in the Disciplines” program, which trains and sponsors writing tutors for a department or college if the department or college provides matching funds. The Writing-in-the-Discipline requirement would replace the current Writing Intensive requirement, so it would not add units to the major.

The Subcommittee would not want a single writing-in-the-discipline course to be seen as a replacement for integrating writing throughout the major. However, the Subcommittee feels that the current WI requirement does not fall within a coherent sequence, especially with the proposed changes to ENGL20 and the request by the Senate to infuse writing more broadly in each discipline. The assumption behind this recommended change, and behind all the changes the Subcommittee recommends in this report, is that student literacy is a goal and a responsibility we all share.

Appendix A: Members of the Subcommittee for Writing and Reading,
Fall 2005-Spring 2006
Dan Melzer, Chair, University Reading and Writing Coordinator.

Greg Wheeler, Associate Dean of Undergraduate Studies
Fiona Glade, GWAR Coordinator.

Robby Ching, Learning Skills Coordinator

Amy Heckathorn, Writing Programs Coordinator

Nancy Lapp, Center for Teaching and Learning representative, Fall 2005

Jan Andersen, Center for Teaching and Learning representative, Spring 2006

Shelagh Nugent, Learning Skills

Hugh Wilson, College of Health and Human Services, Fall 2005

Yvette Farmer, College of Health and Human Services, Spring 2006

Sheri Hembree, College of Education

Virginia Kidd, College of Arts and Letters

Jordan Halgas, College of Business Administration

Kristin Van Gaasbeck, College of Social Sciences and Interdisciplinary Studies

Chris Taylor, College of Natural Sciences and Mathematics

 Appendix B: Comprehensive Writing Program Flow Chart

[image: image1]
Appendix C: Proposed Revised Comprehensive Writing Program Flow Chart

[image: image2]
Writing Intensive Course

English 109W or

LS86 (EDT placement of 2 or 3) or

English 109M (EDT placement of 4 or 5)

Pass

Fail twice

Writing Proficiency Exam (satisfies GWAR)

English 20 or English 20M

English 1A or English 2

LS15 or LS86

English 1 or LS87

1A + 1X or 2 + 2X

English 1A or English 2

141 or less

142-146

147-148

Score of 149+

English Placement Test (if not exempt)

English 1

+ 1X

142-143

English 1A + Writing Center Tutoring

148

Attachment A-1

Faculty Senate Agenda

March 30, 2006

English 109W or

LS86 (EDT placement of 2 or 3) or

English 109M (EDT placement of 4 or 5)

Writing in the Disciplines Course or Writing in the Disciplines course + 3X

(satisfies GWAR)

Writing Proficiency Exam

(Challenge exam that places student in 109W, the WID course, or WID + 3X)

English 20 or English 20M

English 1A or English 2

LS15

or LS86

English 1

or LS87

1A + 1X

or 2 + 2X

English 1A

or English 2

141 or less

144-145

146-147

Score of 149+

English Placement Test (if not exempt)

1

