To:

Committee for Educational Policies and Planning (CEPP)

From:

Writing Task Force (WTF)

Subject:
WTF Recommendations for Improving Student Writing

Date:

April 2006

In April 2005 CEPP established the Writing Task Force and charged it with gathering data on writing instruction at Skidmore and making recommendations to CEPP on how the College might improve student writing. Consisting of six faculty members and two students, the task force began its work in the summer of 2005 and met biweekly in fall 2005 and weekly in spring 2006.
 The information we gathered from department chairs, interdisciplinary program directors, faculty, EN 105 instructors, and students indicates there is a broad consensus that the present requirement of one writing-intensive course (typically EN 105) is inadequate and that more attention to student writing is sorely needed. Although the WTF believes that a required introductory writing course that addresses the formal conventions of writing is essential for developing strong writing habits, such a course should be the beginning of a much more extensive college-wide commitment to student writing.

The multifaceted approach we envisage does not propose adding more layers of required writing courses but rather advocates a comprehensive change in how the College conceives of writing -- from our admissions materials to our senior capstone projects. We believe that the College must commit itself to creating a culture that seriously values writing both as a primary means of communication and as a significant mode of learning. All of our graduates should be capable of writing sentences that exhibit clarity of purpose, incisive reasoning, and grammatical correctness. While the task force considered proposing additional required courses (writing enriched, writing intensive, or both), we decided against this direction because we do not believe one or two more courses will improve our students’ writing to the degree that creating a culture that immerses students in various types of writing and feedback will.
 As the task force considered how to foster a campus culture committed to improving student writing, we established the following six principles:

1. Writing is a primary mode of communication and learning for a liberal arts education. We use writing to express (ideas, emotions, meanings), communicate (information), and create (knowledge). Critical thinking, analytical reading, and successful writing are all mutually and reciprocally supportive.

2. Given the primacy of writing in the educational mission of the college, the responsibility for developing and improving student writing is shared by all members of the faculty and staff of Skidmore College. Faculty and staff maintain high expectations for student writing and high standards in assessing student writing.

3. Students must take responsibility for their written work and for improving their writing. Students should adopt practices and behaviors that will promote good writing. Student writing should reflect active intellectual engagement. Students should recognize that there is rarely in or outside college a place for writing that is just “good enough.” We therefore want to encourage them to strive to produce their best for every writing assignment.

4. As both an art and a skill, writing requires continual practice throughout the four years of college and across the disciplines. The College curriculum should reflect this goal with a foundation-level requirement in expository writing required of all students, opportunities for all students to practice and develop their writing skills in all their classes as appropriate in their sophomore to senior years, as well as in capstone experiences at the senior level. In addition, co-curricular activities should allow student opportunities to practice “real world” writing.

5. Skidmore College graduates will leave the College with the writing skills necessary to be fully functioning citizens in the communities in which they participate and to be gifted members of their field or disciplinary area of specialization.

6. To support these goals, the College will establish a coordinated program of writing across the curriculum, assess student writing on a regular basis, and provide ongoing faculty development activities in the teaching of writing and related issues.

According to the responses we received to our surveys, these principles are clearly endorsed by most faculty members and in many cases already incorporated into their academic programs. We would like to see all faculty and staff adopt them in theory and practice. Although the Scribner Seminars are not writing-intensive courses and are not designed to be so, the Writing Task Force recognizes that the First-Year Experience begins this process. As the guidelines of these first-year seminars indicate, they play an important role in introducing new Skidmore students to the expectations for college writing and introduce students to writing at Skidmore.

 Learning to write with clarity and correctness is a process that occurs when students have multiple opportunities and venues to practice writing and receive feedback. These opportunities should be available in nearly every course offered across the curriculum. Whether an art critique, a lab report, an analytical essay, a poem, or the traditional academic research paper, student writing improves with continual, rigorous practice and engaged, constructive comments from instructors. Improvement in student writing is directly related to the frequency with which students write, the time and effort they put into their writing, and the quality of the feedback they receive from faculty and staff. Focused, reflective, and substantive comments from faculty are one of the most important ways to encourage students to be attentive to their writing. Revision is an essential part of that process. While instructors of required writing-intensive courses teach the rules of grammar, punctuation, and mechanics, all faculty must reinforce such standards of correctness with every paper. Although students and faculty report that writing is central to many of their classes, the quality of student writing is often a secondary concern. The task force would like to see the faculty commit itself to improving the quality of every student’s writing regardless of his/her discipline or career plans.

 Recognizing that not all faculty are equally skilled and comfortable in all aspects of teaching writing, the Writing Task Force recommends that the leaders of this proposed writing program regularly offer writing workshops to faculty on topics such as designing paper assignments and responding to student writing. In addition the writing program leaders should also provide online materials for faculty to use in developing their courses and working with student writing.

We recommend that CEPP develop a 5-year plan to infuse writing and writing instruction throughout the curriculum and across all disciplines, seek formal faculty approval of the plan, and request that the VPAA or DOF appoint a college wide director of expository writing empowered to implement the 5-year plan. The WTF deems the following actions to be essential for a successful 5-year plan:

1. ensure that all students can fulfill the expository writing requirement (EN 105 or a WI course and EN 103 when needed) within their first 3 semesters at Skidmore. The goal is to enable students to fulfill the requirement in their first year

2. provide EN 105 and WI instructors with explicit guidelines for their courses and share these guidelines with all faculty members so that they know what is being taught in these courses and can expand on specific themes and skills in their own courses
3. charge academic departments to re-examine where, how, and what kinds of writing they can best and most appropriately integrate into their course offerings

4. encourage departments and interdisciplinary programs to provide seniors with opportunities to write and revise a significant work and to think about how they will prepare their seniors to write a significant work in the major

5. adopt college-wide a common writing guide (perhaps the Skidmore Guide to Writing) and encourage all students and faculty to use it

6. standardize the College’s policy on academic integrity infractions, such as plagiarism, and provide scheduled opportunities to discuss the College’s commitment to academic integrity with students

7. institute and support financially regular faculty workshops on writing and solicit workshop topics from the faculty

8. encourage faculty to develop 1-credit add-ons or 1-credit courses that focus on specific aspects of writing (such as CC 100: English vocabulary from Greek and Latin). Topics might include grammar, citation and documentation styles, and disciplinary conventions of writing

9. strengthen the Writing Center by hiring professionals with proven writing skills and experience with students to work at the writing center alongside peer tutors

10. coordinate the various offices (HEOP, the Office of Student Academic Services, Dean of Studies, Writing Center) offering writing support to students

11. encourage departments to train peer tutors to assist fellow students within the major with their writing

12. ask faculty submitting new course proposals to the College Curriculum Committee to describe the role of writing in the course and include writing in the course objectives where appropriate

13. recognize and support financially the faculty who are addressing student writing in independent studies and other individual modes of instruction

14. emphasize in our admissions materials the centrality of writing in a Skidmore education

15. encourage faculty hiring committees to ask job candidates how they use writing in their courses

16. explore how other areas of the Skidmore curriculum might serve as important, nontraditional ways to supplement the writing objectives outlined in this report, such as the study of a foreign language

Recognizing that these recommendations for a new Writing Program place the responsibility for developing student writing on all faculty and staff and most college courses, the task force believes that assessment will play an especially important role in determining the success of the proposed model. Assessment will occur in two areas: program assessment and direct assessment of student writing.

Program assessment will include reviewing: 1) new course objectives approved by the College Curriculum Committee to gauge the ways faculty overtly address writing in their courses; 2) evaluations of the writing workshops for faculty; and 3) departmental assessment of writing within the major.

Assessment of student writing will include evaluating: 1) first-year students’ writing after they have completed their Scribner Seminar (and many have taken EN 105 or WI course); 2) a random sample of the writing by sophomores, juniors, and seniors to provide a profile of each class’s writing; and 3) the writing in senior capstone experiences. These three components will help us to answer the question of what distinguishes student writing in each of the four years of college and help us develop appropriate expectations for student writing for each year in college.

As a complement to these assessment initiatives, the Writing Program will also study a select group of student writers throughout their four years to measure how an individual student’s writing develops during their time at Skidmore. Although the College has made only preliminary explorations into e-portfolios, such a study may find the use of e-portfolios (or at least a common electronic storage space) beneficial.

Recognizing that writing assessment is a particularly labor-intensive activity, the Writing Program should make every effort to build upon existing assessment activities in the College. Most importantly, faculty and staff throughout the College should participate in these various forms of writing assessment and receive appropriate compensation and recognition for their work.
� The task force consists of Matthew Hockenos (chair of task force; History), Lenora de la Luna (Education), Greg Pfitzer (American Studies), Michael Marx (English), Katie Hauser (Art History), Judy Halstead (Environmental Studies and Chemistry), Matthew Wilson (2006, Studio Art major and tutor at the Writing Center), and Kendra Asplund (2007, Chemistry major). In the course of the last year we: 1) met with the Expository Writing Program to review and consider the information it has gathered; 2) researched writing requirements at other colleges and universities with particular attention to our peer institutions; 3) gathered information and data on student writing at Skidmore; 4) gathered information about writing in the Scribner Seminars as the start of the students’ experiences as college writers; 5) surveyed faculty and chairs about the nature of writing in their departments and their concerns about their students’ writing; 6) surveyed EN 105 instructors to better understand what they do in their courses; 7) surveyed students about their concerns about their own writing and about writing instruction in the courses they have taken; and 8) took into consideration the assessment of senior writing that was conducted in summer 2005.

� Although the majority of our peer institutions have sought to improve student writing by requiring specific courses (see the chart comparing writing requirements at our peer institutions), there are colleges and universities that have taken a similar path as that recommended by the WTF, such as the University of New Hampshire (see http://www.unh.edu/writing/writunh/home.html).

PAGE
5

