JOHN JAY COLLEGE OF CRIMINAL JUSTICE

OFFICE OF UNDERGRADUATE STUDIES (212) 212-484-1347

Memorandum

To: All Faculty

From: The Academic Standards Committee

Date: October 23, 1997

Re: Writing-Across-the-Curriculum

As you know, the College Council has established guidelines for minimum writing requirements in all courses.

100-level courses—4 pages (1000 words) during the semester 200-level courses—6 pages (1500 words) during the semester 300-and 400-level courses—10 pages (2500 words) during the semester

The Academic Undergraduate Standards Committee strongly supports the minimal writing requirements described above and, therefore, expects all faculty to include the writing requirements in their syllabi, as well as their courses. Faculty are encouraged to assign more than the minimum writing requirements. All assignments should be commented upon and returned to students promptly.

The Academic Undergraduate Standards Committee has requested that Department Chairs oversee their department's compliance with the writing-across-the curriculum requirement.

Guidelines for Implementation

100-Level Courses

Written work in 100 level-courses may be done in or out of class and can include, but is not limited to, any of the following forms:

Short term papers

Summaries of lectures, reading assignments, films, field trips

Responses to any of the above (e.g., I agree/disagree with...)

Journals recording observations, ideas, thoughts about course material

Descriptions of personal experiences relevant to the course

Traditional essay assignments

Full essay outlining

Assignments of the type listed above do not require grades beyond pass/fail or good/satisfactory/poor. Students who need help with grammar should be directed to the Writing Center.

200-Level Courses

In addition to the types listed above, the following are also suitable writing assignments for students in 200-level courses:

Annotated bibliographies Case summaries for law courses Summaries and critiques of class or text material

In a 200-level course the writing assignments should count for a significant portion of a student's final grade.

300-Level Courses

While most faculty prefer the traditional term paper to fulfill this requirement, a combination of shorter assignments can frequently be more effective in fostering writing skills. If 10- page papers are assigned, due dates should be structured so that instructors can comment accordingly.

In 300- and 400-level student's final grade.	courses, wri	tten work shou	ld account for a	n even more sigr	ificant potion of a	