

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

February 27, 2013

Members Present: Asao, Rick, Debora, Lynette, Emma,

Need to approve minutes from last semester at the next meeting

Dsp is important for transitioning into the WID approach, no longer just a hoop but an opportunity to reflect and move forward. They need to assess.
Does the dsp happen through advising?

What will our options be? Pass out, one course in the discipline, writing intensive majors

With John leaving, could we remove the UDWE?

Move to discussion of jumbo courses. Asao is piloting jumbo courses in already existing jumbo courses. See how that goes.

Talk about redesign in crim this summer? Crim 100: intro to crim (40-50 students)

We could take the udwe issue to the academic senate as a committee
Make a recommendation to the senate floor. Goes to the executive committee, say we have deliberated, get on their agenda, can be very simple, proposal. If this is an issue, we will go to the senate floor and we get a majority vote. First read, second read. Contact Venita and copy Kevin Ayotte.

Motion: oversight of the UDWE should be under the preview of the WAC office. Rick and Emma first and second the motion.