
Writing Across the Curriculum
 Razran Hall 316

718-997-4695 • Fax: 718-997-4698
www.qc.cuny.edu/Writing/

WAC and
Writing-Intensive

Courses
A Guide for Faculty

Faculty Resources
The WAC Program provides a variety of resourc-
es to help faculty teach writing. These and other
resources can be found at http://www.qc.cuny.
edu/Writing.
■ Materials for teaching academic writing,

such as:
• Lesson plans created by faculty at Queens and

other colleges
• A bank of handouts on topics ranging from

using sources to overcoming writer’s block
• A collection of writing manuals and guide-

lines in the disciplines
• A collection of assignments from various

disciplines and levels in the curriculum
• The complete catalogue of books and articles

of the WAC Resource Library (Razran Hall
316)

■ Current W course offerings
■ Sample W syllabi
■ Information about Queens College blogs
■ The General Education Task Force’s report
■ A collection of links to sites dealing with WAC

and writing in general
■ Information about upcoming events
■ Details about the procedure for proposing new

writing-intensive courses

Other Resources:
Center for Teaching and Learning
http://www.qc.cuny.edu/ctl

Queens College Rosenthal Library
http://www.qc.cuny.edu/Library/

The Bard Institute for Writing and Thinking
http://www.bard.edu/iwt/

The Purdue Online Writing Lab
http://owl.english.purdue.edu/

Where can my students get
help with writing?
The Queens College Writing Center
The Queens College Writing Center offers
individual tutoring, in-person and online. It is
located in Kiely 229 and can be reached at 718-
997-5676 or http://www.qc.cuny.edu/qcwsw/.

A. In-Person Appointments
Students needing help with their writing can be
assigned weekly one-hour appointments during
these hours:
Mon. & Tue., 10 am–8 pm
Wed. and Thur., 10 am–2 pm & 3–8 pm
Friday, 10 am–1 pm
Saturday, 10 am–3 pm
Sunday, 10 am–2 pm

B. “Dropping-In”
Any student who needs help with writing can
“drop-in” by coming to the Writing Center at five
minutes past the hour during our hours of opera-
tion. In this way, one can work with a tutor whose
appointed student has not arrived.

C. Online Tutoring
A student can get feedback on essays via email
from one of our specially trained e-tutors. For
more information, please visit http://www.
qc.cuny.edu/qcwsw/etutor1.html

The Queens College Writing Fellows
The Queens College Writing Fellows can work
directly with students, either individually or in
groups, or put them in touch with someone who
can. Writing Fellows’ contact info can be found at
http://www.qc.cuny.edu/Writing.

Queens College
65-30 Kissena Blvd.

Flushing, NY 11367-1597

01/08

WAC and Writing-Intensive Courses

A 1999 Board Resolution established a Writing Across the Curriculum (WAC) program on each
campus in the CUNY system. WAC’s mandate is to support the integration of writing instruc-
tion into every discipline in the University.

One of the key objectives of WAC at Queens Col-
lege is to aid instructors in the development and
teaching of writing-intensive (W) courses. The
college requires its undergraduates to complete
three W courses in order to receive a degree. As
defined by the Academic Senate, a W course must
meet the following four criteria:

1. 10–15 pages of evaluated writing in three or
more assignments.

2. Some attention to writing in class, in one or
more of the following possible ways:
■ Discussing papers before they are written

and after they are returned
■ Reading successful papers aloud
■ Discussing the rhetorical strategies or

writerly qualities of course readings
■ Using informal, ungraded writing
■ Offering opportunities for students to give

each other feedback on their work
■ Discussing goals for student writing and

evaluation criteria.
3. Exams that include essay questions.

4. Maximum class size of 30 students.

More information on W courses, including cur-
rent offerings, sample syllabi, and guidelines for
proposing new W courses, can be found at the
WAC Web site at http://www.qc.cuny.edu/Writing.

CUNY Writing Fellows
Queens College’s CUNY Writing Fellows (CWFs)
are six doctoral candidates from the CUNY
Graduate Center who support the WAC program
by offering:

■ In-class workshops to help students develop
skills vital to successful college-level writing,
such as thesis development, outlining, construc-
tive use of faculty feedback, revision strategies,
and proper use and documentation of sources.

■ Individual and group meetings with students
from classes in which Fellows have conducted
workshops. Meetings can provide students
with follow-up or more information on work-
shop topics. In addition, CWFs can identify a
student’s specific needs and communicate those
needs in a referral to the campus’s Writing
Center.

■ Consultation with faculty members to help
design effective, skill-building writing activities
appropriate to a faculty member’s discipline and
individual classroom approach. CWFs can also
help faculty learn more about WAC approaches
and general methods to improve students’ writ-
ing skills.

Faculty Partners
Faculty Partners are faculty who work in division-
based teams, alongside Writing Fellows, to further
the goals of WAC on a college-wide scale. Faculty
Partners’ tasks include:
■ Identifying the needs of departments and fac-

ulty offering W courses
■ Working with academic departments to

conceive discipline-specific writing goals for
students

■ Conducting faculty workshops in their divisions
■ Devising methods for assessing the outcomes of

W courses

■ Developing resources to help faculty and stu-
dents meet these goals

If you are interested in performing some of these
activities as a Faculty Partner, see the WAC Web
site at http://www.qc.cuny.edu/Writing.

Faculty Development
Workshops
WAC is in continuous cooperation with the Center
for Teaching and Learning and the Educational
Technology Lab to offer faculty development
workshops. Previous topics have included:
■ Syllabus development
■ Writing assignment design
■ Use of technology in class
■ Response to student writing
■ Detecting and avoiding plagiarism
■ Research techniques

Goals for Student Writing
In 2007 the Faculty Senate approved a document
articulating the Goals for Student Writing at
Queens College. This document focuses on the
writing skills that students ought to develop while
at Queens College, with special attention to strate-
gies that instructors can implement to foster these
skills.

The Goals document identifies four key areas that
can help students become effective writers:
■ Elements of Academic Writing (e.g., articulate a

focused argument)
■ Processes and Methods (e.g., develop ideas

through techniques such as outlining and revi-
sion)

■ Style, Conventions, and Mechanics (e.g., write
in clear, controlled prose)

■ Discipline- and Profession-Specific Techniques
(e.g., use language appropriate to the discipline
and audience)

The Goals document can be read in its entirety at
http://www.qc.cuny.edu/Writing.

