MINUTES OF THE WRITING COMPETENCY SUBCOMMITTEE
CALIFORNIA STATE UNIVERSITY, FRESNO
5241 North Maple, M/S TA 43
Fresno, California 93740-8027

Office of the Academic Senate
Ext. 8-2743	

[bookmark: _GoBack]October 17, 2013

Members Present:	R. Hansen (Interim Chair), D. Hart, E. Hughes, A. Inoue	
	
The meeting was called to order at 2:00p.m. by Chair Hansen in Library Room 4172.

1. Minutes.	 No minutes to approve.

2. Agenda.	MSC to approve the Agenda as distributed.

3. Communications and Announcements

4. New Business

a. Assessment of Modern and Classical Languages 106W course proposal
i. Decided to return proposal to MCL for further revisions
ii. Dr. Hansen will contact MCL and meet with syllabus writers

b. Discussion of temporary W (emergency--WE) courses as a response to W course bottleneck:
i. Proposed to boost number of seats available so students can meet requirement
ii. Phase in seats available and link availability to number of units completed, higher the number, higher priority admittance. If students don’t meet requirement, will have a hold put on their registration
a. Spring 14	more than 130--hold
b. Fall 14 		more than 120--hold
c. Spring 15 	more than 75-- hold
iii. Possibly eliminate ability to double count classes-- option under consideration
1. Anthro. 105W
2. Anthro. 116W
iv. Credit already existing GE courses that make use of writing as temporary W courses

Writing Competency Subcommittee
October 17, 2013
Page 2

1. Creating “emergency” class-- WE
2. Find classes that are close to meeting W criteria
a. Criminology
b. Psych
v. Have teachers alter syllabi per Subcommittee on Writing suggestions, as well as attending Academic Senate discussion
vi. University Subcommittee would determine requirements for moving existing class to a WE class?
vii. Give teachers guidance on shifts in emphasis to W writing requirements-- possible workshop or two on writing, use of texts, etc.
viii. Give teachers instructional support-- readers, TAs

c. Committee members comments
i. Needs to go before Academic Senate
ii. First step is to get students to meet the requirement, then later develop Writing in the Disciplines approach for meeting UDWR
iii. Every Department needs to be on board with this
iv. Concern about how faculty will handle larger writing class demands
v. Need for writing training for faculty
vi. This should be organized through the WAC program
vii. Concern that some instructors will be penalized for teaching writing classes in student assessments and how this may affect RTP status
viii. Departments may support a “160W” situation that is tailored to the Department’s specific discipline, would want English to teach those classes
ix. Teachers would need readers to help with paper load
x. Some departments will be resistant because they believe some writing issues need to be addressed before they enter upper division course work
xi. Some departments will want grammar “taken care of” before they enroll in upper division writing course.
xii. Maybe start a few WID courses that require a specific GPA for enrollment
xiii. This course could initiate students to study and writing in the discipline and this could involve work with the Writing Center

Writing Competency Subcommittee
October 17, 2013
Page 3

d. Discussion of Fresno State Writing Programs Guidelines
i. Needs further revision
ii. Language needs to be accessible to those outside composition studies discipline
iii. Further review of function and effect of the document
1. Dr. Hansen will review and revise as time warrants

MSC to adjourn at 3:00pm

Next meeting: 2 P.M., Thursday, November 7, 2013, Haak Ctr Video CR 4172
