[bookmark: _GoBack]University Writing Skills Committee
Supplemental Writing Skills Program
Strategic Plan 2011-2016

Mission

The mission of the SWS Program is to enable students to write effectively* for multiple purposes and audiences through the integration of writing across the curriculum.

Vision

The ability to write effectively in a variety of rhetorical situations is the hallmark of a liberally educated person. The most effective way to help students achieve this goal is by providing a framework for courses that integrate writing with content. The writing instruction in these courses is supported by current research and theory in writing.

We value:

· A university community that shares responsibility for writing instruction;

· Writing instruction that is integrated with course material regardless of discipline;

· Writing instruction that occurs throughout the four years of undergraduate education;

· Pedagogical approaches that are based in theory and research in composition, including (but not limited to) writing as a process and writing to learn approaches;

· The importance of practicing the conventions and forms of an academic discipline in order to learn them.

*Effective writing is sensitive to the rhetorical situation and genre constraints. It meets established standards for style and correctness in that situation.

	University/Brooks Objectives
	SWS
Goal
	SWS objective(s)
	Possible
Metrics
	Baseline
	Time-frame
	Strategy(ies)
Action(s)
	Groups Involved
	Resources

	Status as of

	University 3.5

Brooks 2.2
	1) SWS faculty will meet the requirements of the SWS program.
	1)100% of SWS faculty will provide four hours of writing instruction.
	1) On-line questionnaire
	TBD
	
	Orientation workshops, Letters to faculty and chairs
	
	
	

	University 3.5

Brooks 2.2
	
	2)100% of SWS faculty assign at least 3,000 words of writing.
	1) On-line-questionnaire
	TBD
	
	TBD
	
	
	

	University 3.5

Brooks 2.2
	
	3) 100% of SWS faculty sampled teach revision (as well as editing) in their courses.
	1) On-line questionnaire
	TBD
	
	TBD
	
	
	

	University 3.5

Brooks 2.2
	
	4) 100% of faculty report providing classroom activities and assignments that facilitate and support revision
	1)On-line questionnaire
	TBD
	
	TBD
	
	
	

	University 5.3

Brooks 1.2
	2) SWS faculty members receive support for their teaching of writing through SWS initiatives.
	1) 100% of faculty will report providing meaningful feedback to student writing in their SWS classes.
	1) On-line questionnaire
	TBD
	
	Offer workshops on giving feedback in time-effective ways,
Limit class size in SWS-designated sections to 25 students.
	
	
	

	University 2.0, 5.4

Brooks 5.1
	
	2) Increase SWS faculty participation in faculty development that is based on current research and theory in composition.
	1) Offer at least one SWS workshop per year in Holland or T.C. in person or via webinar.
2)Increase resources available to SWS faculty about current research and theory in composition
	1) No workshops offered in Holland or T.C.
2) No alternative workshop modes at present
	
	Alternative web-based and video resource development
	
	
	

	
	
	3)Increase effectiveness and timeliness of SWS faculty workshops, materials, etc.
	1)Create and administer questionnaire for SWS faculty re: topics and other workshop factors
2)Analyze and respond to suggestions on workshop evaluations
	1) No questionnaire at present.

2) No formal analysis at present.
	
	
	
	
	

	
	
	4) Help faculty to increase use of technology to teach writing.
	1) Offer at least two workshops per year with focus on technology and writing.
	1) Four workshops on technology & writing offered in 2010-2011
	
	ooVoo, Wimba
	
	
	

	University 3.5, 6.4, 8.2

Brooks 4.1
	3) SWS program connects with other teaching and/or writing programs to increase effective writing across campus.
	1) Develop SWS faculty collaborations with the Fred Meijer Center for Writing, the FTLC, the First-Year Writing Program, the Lake Michigan Writing Project, and the University Libraries.
	1) Start at least one additional collaboration by 2014.
	1) On-going FTLC support of writing workshops, previous collaboration with Fred Meijer Writing Center re: faculty development.

2) No truly collaborative workshops at present.
	
	1) Increase SWS committee’s awareness of writing-related activities on campus such as First-Year Writing, the Fred Meijer Center for Writing, Lake Michigan Writing Project and the University Libraries.

2) Consider pilot Lake Michigan Writing Project week for SWS faculty
	
	
	

	
	
	2)Increase in joint presentations/ workshops by the SWS director and other teaching/writing experts for audiences other than just SWS faculty
	1) Offer at least one joint presentation per year by 2014.
	No joint presentations at present.
	
	
	
	
	

	
	
	3) Explore Writing Across the Curriculum and Writing in the Disciplines programs at other institutions.
	1) Attend WAC workshop.

2) Investigate other institutions’ WAC websites.

3) Build relationships with local institutions of higher education.
	None at present.
	
	
	
	
	

	University 5.4
Brooks 1.2
	4)SWS program increases faculty interest in teaching SWS course
	1) SWS supports the work of SWS instructors
	1) Incentives developed for attending workshops, orientations
2) The additional work involved in teaching SWS courses is acknowledged.
	None at present.
	
	1) Propose faculty stipend for attending workshops, orientations.
2) Encourage inclusion of SWS teaching on Faculty Activity Reports.
	
	
	

	
	
	2) Increase positive activities sponsored by the SWS program
	1) Create a proposal for SWS faculty seminars by 2013.

2) Pilot SWS faculty seminar.
	None other than workshops at present.
	
	
	
	
	

	
	
	3) Advertise SWS workshops
	1) Contact Deans and Unit heads re: upcoming events, as appropriate.

2) Contact faculty directly re: upcoming events.
	Not done consistently at present.
	
	Send memos, emails, to SWS faculty, full faculty, deans and chairs, as appropriate.
	
	
	

4

