QUALITY ENHANCEMENT PLAN

GUIDELINES FOR WRITING IN THE DISCIPLINE COURSES

The purpose of the Guidelines for Writing in the Discipline Courses is to assist faculty as they develop proposals for these courses. Faculty should also use these Guidelines as they develop Writing in the Discipline courses, and the QEP Advisory Committee should use them as they review course proposals and design faculty development activities.

Writing in the Discipline courses are 3000- and 4000-level courses that introduce students to the thinking and writing of the discipline. Courses and assignments that emphasize Writing in the Disciplines introduce or give students practice with the language conventions and formats typical to a given discipline.

Writing in the Discipline (WID) is based on the idea that each discipline has its own conventions of language use and style and the conviction that these conventions must be taught if students are going to participate in successful academic discourse. Courses and assignments that emphasize Writing in the Discipline give students practice with the language conventions and formats typical to a given discipline. The purpose of assigning writing tasks in disciplinary courses is to introduce students to the thinking and writing of that discipline. Even though students read disciplinary texts and learn course material, until they practice the language use of the discipline through writing, they are less likely to learn that language thoroughly.

Guidelines for the Writing Enriched courses are contained in a separate document. Required or recommended elements for courses that will be designated as Writing in the Discipline courses are listed below.

1. Syllabus. Faculty teaching Writing in the Discipline 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 writing in the discipline 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.

3. Instruction and Evaluation of Papers. Students enrolled in WID courses will receive instruction in a variety of skills, including how to write for a variety of audiences and communicate through several forms of writing relevant to a particular discipline (e.g., reports, outlines, proposals, research papers, course journals, essays, lab reports, letters, and reviews, among others); how to use writing as a means for engaging in research and developing analytical skills; how to revise and edit drafts, individually and in collaboration with peers and faculty; and how to structure and organize writing, use documentation and styles of argumentation within specific disciplines as appropriate. WID courses may include some form of instructional support for writing, including, but is not limited to, a writing textbook, in-class instructional activities, group work on writing, conferences with course instructor, and tutorial support.

4. Assignments. Writing assignments should be used throughout the semester, rather than concentrated at the end, to help students view writing as integral to learning within and across disciplines. There should be opportunities for writing for varied audiences as appropriate, including formal and informal papers, journals, learning logs, in-class responses, writing based on research, writing for professional or general audiences, and other writing appropriate to the discipline.WID assignments are typically, but not exclusively, formal papers prepared over a few weeks or even months. The final papers adhere to format and style guidelines typical of the professional papers they are helping students learn about.

5. Required Number of Papers or Words. The amount of writing required will vary by department, depending on disciplinary expectations. A possible standard for writing in the designated course might be twenty pages (5000 words), which could include revisions of previously submitted work.

6. Revision. There should be opportunities for revision of written work after a reader has responded to a draft. Opportunity for peer response is encouraged.

7. 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.

8. How Writing Will Affect Final the Grade. Assessment of writing should be a significant component of students' final grades for WID courses.

9. Class Size or Instructor/Student Ratio. WID courses should have a student-to-teacher ratio that does not exceed 20:1.

10. 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.
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).
