GWAR Satisfaction

through

Writing Intensive Courses in the Major

Initial Writing Intensive Course Proposal

The Faculty Senate Writing and Reading Subcommittee is composed of the Writing Programs Coordinator and a faculty representative from each of the university's seven schools. The Subcommittee was created to advise departments and programs on ways to implement and assess the Writing and Reading in the Undergraduate Majors policy and, in turn, advise the Curriculum Policies Committee of any proposed changes to this policy. As an inter-disciplinary writing committee, we also feel it is important to address the Graduate Writing Assessment Requirement (GWAR) for our campus, and we offer the following suggestions within the context of the recent GE Program Review.

The Subcommittee feels that the current Writing Proficiency Exam (WPE) should be kept as a placement test for entrance into upper division writing intensive courses in the major. Some students complete lower-division requirements, either here at CSUS or at other campuses, without sufficiently developing their academic writing skills. This can happen for a variety of reasons: the varying implementation of the courses at different campuses, the focusing on revision as a writing tool that allows diligent students to work their way into passing grades, etc. The Subcommittee believes that the WPE, in its current form as a reading-based exam, is a relatively accurate measure for identifying those students who need further writing instruction before tackling the advanced writing required in upper division courses. Thus, all first-semester juniors would take the WPE-those who pass it are eligible for upper division writing intensive courses in the major, and those that fail it twice must pass an English 109 course to be eligible for these courses. The Subcommittee does not, however, believe that the exam should be the mechanism for certifying students' advanced writing capabilities-it should not satisfy the GWAR.

The Subcommittee supports the GE Program Review proposal to change the Advanced Study requirement to a writing intensive course. We do, however, believe strongly that this course should be taken in a student's major. This change would allow students to have a coherent and purposeful writing experience at CSUS which begins with English lA (academic writing), moves through English 20 (advanced writing which incorporates multiple texts), and culminates in the Writing Intensive Course in Major (advanced writing for the specialized discourse of the major). The Subcommittee feels that this newly focused writing intensive requirement should fulfill the GWAR; thus, a passing grade in this course would more accurately satisfy the writing assessment requirement. We believe the course method of satisfying the GWAR is a better alternative because it offers instruction in and demands proficiency in the kinds of writing students will use in their future courses and careers. The exam, while a reasonable predictor of success, does not account for the breadth and depth of discipline-specific writing which mark college graduates as proficient writers.
Implementation of Writing Intensive Courses

We propose that each student satisfy the GWAR through an upper-division writing intensive course in the major. This course should be content-rich in the discipline and also integrate instruction in disciplinary writing. Once implemented, a grade of C- or better in the course will satisfy the GWAR.

Course Development

The writing intensive course could be developed by departments in one of three ways:

1) Departments could identify a course or courses that already meet the writing intensive 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 writing intensive requirement and alter its design to meet the guidelines (adding the necessary writing instruction and practice).
3) Departments could work in conjunction with other departments to develop a college-wide course that meets the writing intensive course requirements for its majors. This could be accomplished a) when more than one department has majors which do similar writing and would also take a similar upper-division content course, or b) departments could plan a writing intensive course with disciplinary texts to be offered through the English department (supported financially by the major department but conducted through the English department).

Time Line

The writing intensive requirement must be formally documented in the CSUS catalog, and the coming catalog is already set, so the following time-line establishes a procedure to implement the requirement for the next available catalog-2008-2010. Assuming that the text for the 2008 catalog must be in by the end of Fall 2007, departments must designate or generate a writing intensive course in the coming year, Fall 2005-Spring 2006. In the following year, Fall 2006-Spring 2007, departments developing courses will work with the Writing Across the Curriculum (WAC) Coordinator to develop the specific course details and design assessment strategies. This will allow for complete implementation of the requirement beginning Fall 2007 to coincide with the release of the new catalog.

	Fall 2005-Spring 2006
· designate existing class to fulfill writing intensive requirement OR
· design preliminary course to meet writing intensive requirement
· get course approval for department and catalog listing
	
	Fall 2006-Spring 2007
· work with WAC Coordinator to develop complete course -- including disciplinary materials, writing components, and assessment strategies
· work with WAC Coordinator for instructor faculty development
· formally request any institutional support necessary to fully implement courses
	
	Fall 2007-Spring 2008
· implement writing intensive requirement across campus
· work with WAC Coordinator to evaluate implementation and assessment
· continue faculty development with WAC Coordinator


Requirements for Writing Intensive Courses

For programmatic consistency, all writing intensive courses should have certain common requirement. For these courses to be successful, several important considerations must be met. 

Writing Requirement

Writing intensive courses should be held to the current advanced study requirement of 5000 words of writing done by each individual student. To insure that writing instruction infuses the whole course, this word-length requirement should be met through multiple formal assignments, which are spread throughout the course of the semester. It will also be important that this writing receive instructor feedback and that students be able to revise their writing so as to integrate the writing lessons learned.

Class Size

Because of the extraordinary time involved in reading and responding to large amounts of writing, it is critical that these courses be capped at a reasonable number of students. Current Advanced Study courses are capped at 30 students. It is imperative that writing intensive courses in the major enroll no more than this number (and departments may elect to set lower caps) so that proper attention may be given to the writing demands of the class and its students.

Evaluation of Writing

A critical feature of certifying "writing proficiency" is the identification of agreed-upon standards. Because these writing intensive courses will focus on discipline-specific writing, it will be important that each discipline agree upon its own evaluative tool-identifying the writing features critical to their discipline and developing appropriate grading measures to ensure that passing students are proficient in the discourse community. Departmental grading rubrics, primary trait analyses, etc. need to be developed so that all students completing a writing intensive course are judged against similar standards-thus ensuring greater disciplinary writing proficiency.

Resources to support Writing Intensive Courses

For upper-division writing intensive courses to be viable, the University will have to allocate substantial resources for the creation and maintenance of the program. We have detailed the following as the resources critical to successful implementation.

Writing Across the Curriculum (WAC) Coordinator

The University will need to hire a WAC specialist to work with and advise those creating and implementing writing intensive courses. This faculty member will need to provide in-depth faculty support for the integration of writing, its instruction, and its assessment. The WAC Coordinator is needed to help faculty develop courses that integrate writing instruction and assessment strategies for evaluating this disciplinary writing. The Coordinator will then need to devote considerable time to faculty development for those instructors teaching these and other courses involving substantial writing-how to teach, respond to, and evaluate writing. The Coordinator will also need to work with departments after implementing writing intensive courses to evaluate their effectiveness and explore any necessary modifications to the program. This position will oversee and coordinate the writing intensive course in the major program.

Assigned Time for Course Development

For those departments who must design new courses to meet the writing intensive requirement, one faculty member should be given three units of assigned time for each course developed to: select materials appropriate for the disciplinary curriculum, integrate instruction in and substantial use of writing, and generate evaluation methods to be used to assess student writing. Faculty members cannot do this generative work on top of their already extensive duties.

Institutional Support

With training and careful preparation, instructors of writing intensive courses will be able to work with the majority of their students who write at various skill levels, but it is inevitable that a certain portion of the population will have writing needs which require help beyond the skills of discipline-specific instructors. The University needs to provide greater institutional support for these struggling writers. Departments may need writing adjuncts connected to writing intensive courses, discipline-specific writing tutors to work with students, expanded offerings from the Writing Center to help with student writing needs, or other support programs to supplement writing instruction in writing intensive courses. As departments design and implement these courses, identified needs should be forwarded to the Faculty Senate Writing and Reading Subcommittee for consideration and support.

To:
Faculty Senate General Education Committee 

Richard Kornweibel, Chair

From: 
Faculty Senate Writing and Reading Subcommittee 

Amy Heckathorn, Chair

Date:
April 15, 2002

Re:
GWAR Proposal

M E M O R A N D U M

The Faculty Senate General Education Committee asked that all interested parties evaluate the nature of GWAR satisfaction on the CSUS campus. As a subcommittee formed to oversee implementation of the Writing in the Majors initiative, the Faculty Senate Writing and Reading Subcommittee forwarded a suggestion that the campus alter how students satisfy the GWAR. At the request of the Faculty Senate General Education Committee, we have further developed this suggestion into a proposal to replace the current Advanced Studies requirement with Writing Intensive courses in the Major as the means for GWAR satisfaction. We have attached a draft of this proposal for your committee's consideration.

The Subcommittee feels there are many strong reasons to support the writing intensive course in the major as a means of satisfying the GWAR. There is wide-spread faculty agreement that effective writing is key to student success both within and beyond the university. Research shows that writing is a unique skill for learning and shaping information, and it is essential that all students have access to this resource. In addition to the ability to learn through writing, discipline-specific writing is critical for students to be able to participate fully within their career field. The conventions of such content-specific writing are best learned in conjunction with the materials of the discipline. Finally, current research supports that instruction in writing should infuse all educational arenas (such as through writing across the curriculum programs) rather than be limited to one-time exposure in introductory service courses. Because of all these compelling instructional needs, the Subcommittee supports that an instructional approach (instead of an assessment approach) to meeting the GWAR is philosophically more appropriate. While there is strong support for the attached proposal, the Subcommittee would, however, like to raise several important issues that surfaced during the drafting of the document. We are concerned that no university-wide discussion has taken place on this issue, and we feel that acceptance of any writing intensive requirement should be contingent upon a large-scale discussion/resolution of the following implementation issues:

· Adoption of an upper-division writing intensive requirement might lessen the focus on writing within the major. We would not want the following proposal to be seen as one course replacing a need for broad-based integration of writing throughout the major. 

· Faculty in numerous departments will likely feel anxious about their preparation for incorporating disciplinary writing in content courses; thus, funding and support for faculty training must be an on-going effort.

· Some faculty feel uneasy about shouldering the responsibility of GWAR certification-expressing concern at the notion of assigning grades that not only reflect content knowledge, but also assess writing ability and proficiency as outlined by the Chancellor's office.

· Some departments are concerned that the designation of a writing intensive course in the major might either reduce content or add units to the major, so it will be critical to explain this will be implemented in place of the current Advanced Study requirement.

We feel that with adequate faculty preparation and involvement, these issues can be successfully resolved. We would, therefore, encourage the GE Committee to forward a writing intensive proposal to the Faculty Senate in an effort to move toward implementing a greater focus on writing within the disciplines.
Attachment C


Faculty Senate Agenda


April 7, 2005


