QUALITY ENHANCEMENT PLAN

GUIDELINES FOR WRITING ENRICHED COURSES

The goal of the Quality Enhancement Plan is to enhance the ability of students to write effectively and appropriately in both general writing and professional writing in their disciplines. The choice of writing as the topic of the QEP grew out of a lengthy and deliberative process, in which all faculty, as well as other key stakeholders, were given the opportunity to offer input. The University’s QEP “Write to the Top: Enhancing Student Writing through a Writing Intensive Program” was approved without recommendations for revision by the SACS On-Site Reaffirmation Committee in spring 2010.

The purpose of the Guidelines for Writing Enriched Courses is to assist faculty as they develop proposals for Writing Enriched courses. These Guidelines should also be used by faculty as they develop Writing Enriched courses and the QEP Advisory Committee as they review course proposals and design faculty development activities. Writing Enriched courses are 2000- and 3000-level courses in which writing supplements the coverage of course content. Guidelines for the Writing in the Discipline courses are contained in a separate document. Listed below are required or recommended elements for courses that will be designated as Writing Enriched courses.
1. Syllabus. Faculty teaching Writing Enriched courses should include writing assignments in course requirements and syllabi and clearly define expectations for performance.

2. Student Learning Outcomes. The syllabus should include student learning outcomes that are reflective of and consistent with those of the QEP, but it need not address all of the outcomes outlined in the QEP. QEP student learning outcomes for improving general writing skills encompass knowledge and skills in four areas: rhetorical knowledge; critical thinking, reading and writing; processes; and knowledge of conventions. See Appendix A for a complete description of the QEP student learning outcomes.
4. Instruction and Evaluation of Papers. Instructors in Writing Enriched courses must provide explicit writing instruction and guidance through lessons, peer review, one-on-one conferences, written or oral responses to student writing, or other forms of writing instruction and response. The instructor should provide comments on the students’ control over the subject matter, as well as on clarity, organization, usage, and effectiveness of expression.

5. Assignments. Writing should be spread throughout the course in a sequence of related assignments rather than concentrated in a large term paper at the end of the course. Writing Enriched courses may provide a variety of in-class and out-of-class writing opportunities that may include formal and informal papers, journals, learning logs, on-line discussion forums, in-class assignments, lab reports, and research projects. Instructors may choose to assign a combination of short or long, “rough” or “polished” essays in genres appropriate to their disciplines. Some instructors may want to make use of writing-to-learn assignments, such as journals and “minute papers.” At least one assignment must be designed to culminate in a polished piece of writing.

6. Required Number of Papers or Words. The number and length of individual assignments is left to the discretion of the instructor, but the use of multiple in-class and out-of-class writing assignments is encouraged.
7. Revision. Each proposed course must include at least one substantive assignment in which students submit at least one draft for comments from the instructor and then revise the draft to take account of those comments. The instructor and, when possible, other students will respond to preliminary drafts. The multistage revision process will allow students to gain practice in the writing process and show students how to use drafts of a paper to shape its form and content.
8. Use of Rubrics. Faculty may provide students with adequate feedback on their written work by using rubrics in evaluating papers and providing extended commentary on drafts. Writing samples may be assessed using rubrics, and students may be taught how to assess their own and their peers’ writing using rubrics. Rubrics may be used to clarify expectations for students and make the grading process transparent. Waypoint Outcomes software will be used to collect aggregate data for the purposes of program assessment, but not for the purpose of determining course grades unless desired by the instructor.
9. How Writing Will Affect Final the Grade. In Writing Enriched courses, the syllabus will specify the percentage of the course grade that will be devoted to writing. Writing assignments should constitute a significant percentage of the grade. It is recommended that at least twenty to thirty percent of the course grade should involve improving student writing.

10. Class Size or Instructor/Student Ratio. Enrollment will be capped at 20 students, unless specific assistance to handle writing instruction for larger class sizes is provided.

11. Support Services. Students should be encouraged to use the resources provided by the University, such as the University Writing Center, the Mary Livermore Library, and the Center for Academic Excellence.
The QEP Committee welcomes input on the details of implementation and other aspects of the plan. Faculty who choose to offer Writing Enriched courses will have ample opportunity to collaborate on rubrics and student learning outcomes for their courses during the faculty development process.

APPENDIX A
QEP STUDENT LEARNING OBJECTIVES

A1. Rhetorical Knowledge—General Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Articulate the purpose of a piece of writing and effectively organize the writing in light of that purpose.

· Exhibit consistency in focus and reasoning. Details will be of sufficient quality and quantity to support thesis.

· Students will demonstrate the ability to develop content in which the central idea/purpose is clearly stated, the content is accurate and relevant, and credible support is provided.

· Adopt appropriate voice, tone, and level of formality with attention to appropriate audience. Exhibit skills in style and fluency, including voice and vocabulary appropriate to audience, discipline and task.
· Use conventions of format and structure appropriate to the rhetorical situation. Exhibit structural integrity in organization and development. This will include a clear thesis and purpose; logical arrangement of ideas; and appropriate opening, conclusion, and transitions.
A2. Rhetorical Knowledge---Disciplinary/Professional Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Understand and employ the main features and purposes of writing in the relevant discipline.

B1. Critical Thinking, Reading, and Writing—General Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Understand a writing assignment as a series of tasks, involving finding, analyzing, evaluating, and synthesizing appropriate primary and/or secondary sources.

· Assess the nature and scope of writing assignments to determine appropriate writing and/or research strategies.
· Exhibit ability to access, evaluate, and utilize information from a variety of sources and media.
· Constructively develop their own ideas in relation to those of others.

· Exhibit critical thinking by applying principles and strategies of analysis and argumentation.

B2. Critical Thinking, Reading, and Writing---Disciplinary/Professional Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Learn the interrelationships among critical thinking, critical reading, and writing in the relevant discipline.
· Exhibit ability to synthesize research in writing appropriate to the discipline.

C1. Processes---General Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Write multiple drafts to create and complete a successful text.

· Develop flexible strategies for generating, revising, critiquing, editing, and proof-reading/copy-editing.

· Learn to critique their own and others’ work

C2. Processes--- Disciplinary/Professional Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Write multiple drafts to create and complete a successful text in the relevant discipline.

· Write in stages, review work-in-progress in collaborative peer groups, save editing for the latter stage of the writing process, and apply technologies commonly used to research and communicate in their fields.

· Reformulate and revise first drafts, attending first to concerns about argument and accuracy and later to more local, paragraph, and sentence issues.

· Learn to critique their own and others’ works according to the standards of the relevant discipline.

D1. Knowledge of Conventions—General Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Use appropriate syntax, grammar, punctuation, and spelling. Exhibit competency in usage and writing mechanics so that words accurately convey the writer’s meaning
· Appropriately document their work. Students will demonstrate the ability to incorporate research appropriately and to cite sources accurately.

· Develop knowledge of genre conventions ranging from structure and paragraphing to tone and mechanics. Students will demonstrate the ability to organize papers with an identifiable structure.

D2. Knowledge of Conventions--- Disciplinary/Professional Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Appropriately use specialized vocabulary, format, and documentation in the relevant discipline. Use syntax, terminology, and technical language appropriate to the selected discipline’s overall style.

· Write in the forms and genres of writing required by each discipline (i.e., conference papers and research articles).

E. Other—Disciplinary/Professional Competency

Students who complete courses in the Writing Intensive Program will be able to:

· Exhibit confidence in the emerging writing skills and cognitive abilities needed to communicate in the disciplines.
· Exhibit less apprehension about scholarly writing
· Demonstrate writing skills sufficient to fulfill the writing requirements of each academic program (i.e., a graduate level thesis).
