CEPP Minutes, 10/11/06
Present: Beau Breslin, Deb Hall, Dan Nathan, Kyle Nichols, Pat Hilleren, Matthew Hockenos (scribe), Pat Oles, Muriel Poston, and Jon Brestoff
1. Pat and Deb’s minutes approved
2.
We devoted the entire meeting to discussing the WTF recommendations. Susan

 Kress joined us for the last 30 minutes of the meeting.

Beau briefly reported on e-mails he has received from faculty including one

 faculty member who expressed some concern over the preparedness of certain

 faculty members outside the English department to teach a writing intensive

 course.

CEPP is considering writing into the proposal a bullet on encouraging more

 faculty members to teach 100-level WI courses to relieve the English department

 and to offer students greater variety in fulfilling their expository writing

 requirement.

It is important to make clear to the faculty that the WTF recommendations and a
future CEPP proposal are entirely faculty driven and not something the
administration is pushing through CEPP.

We should acknowledge right up front that any changes in the writing
requirement will likely mean more work for the faculty and will have serious

 resource implications. However, as faculty
members become more adept at

 responding in meaningful and significant ways to student writing they will likely

 find the burden is manageable.

Students on Academic Council expressed concern that the recommendations were

 not specific enough. Students were very supportive of the idea of 1-credit courses

 and add-ons.

We want to strengthen and recognize the good work of the Writing Center.

Susan Kress emphasized that there is a misconception out there that the teaching

 of writing is about line-editing and grammar – this is just one part of the problem.

Susan suggested that we think of implementing the plan in stages. She also

 agreed to look into the resources needed to implement the recommendations.

