SENATE AGENDA ITEM III.G.1.
2 September 2008
1 July 2008

Writing in the Disciplines Committee

Annual Report 2007-2008

Committee Members: Jennifer McNabb (Chair), Steve Hunt, Ilon Lauer, Katharine Pawelko, Cecil Tarrant, Laurel G. Borgia, Lora E. Wallace, Jane Brown
Ex-officio: Alice Robertson, Amy Patrick

1. Committee Activities, 2007-2008
The WID Committee sponsored a faculty development workshop entitled “WID Fundamentals: An Interactive Workshop” in March 2008. Panelists included Jennifer McNabb, Cecil Tarrant, Laurel Borgia, Lora Wallace, and Amy Patrick from the WID Committee and Anita Werling from the Department of Music to ensure the representation from all of the Colleges. It was open to both WID and non-WID instructors and covered the following points:

· A brief review of the Approved WID Standards

· A discussion by panelists of successful strategies for incorporating writing into courses
· An interactive discussion of “Common Problems”

· Plagiarism and academic dishonesty

· Lora Wallace provided a handout on how to identify and discourage academic dishonesty

· Student deficiencies in basic skills

· Challenges of teaching discipline-specific writing and standards

· Student apathy for writing

· An interactive discussion of strategies for implementing peer review opportunities
The members of the Committee who did not participate as panelists in the WID workshop instead conducted a series of departmental WID reviews in association with the Committee chair. The following four departmental reviews were completed during the spring semester: Social Work (SW 313); Communication Sciences and Disorders (CSD 481); Special Education (SPED 400); and Women’s Studies (WS 455). The members of the Committee commend the WID instructors in these departments for their innovative teaching methods in pursuit of meeting WID standards effectively, especially in courses also designed to fulfill a variety of departmental, College, University, and sometimes state requirements.
The Committee reviewed and approved WID proposals for the following courses: ANTH 305, Applied Anthropological Methods, and ANTH 419, Anthropological Theory; KIN 477, Physical Education Curriculum; and HSM 315, Long Term Care Management. The Committee also reviewed a WID proposal for NURS 425, Senior Seminar, and made recommendations for amending the proposal to meet WID guidelines, but the request for WID designation was later withdrawn by the department chair, as NURS 408 and 409 had previously been approved in spring 2007 as WID courses.
As chair of WID, I managed the WID webpage. I also updated the list of approved WID courses, which includes the date of the last departmental review, as well as a master list of all Western WID faculty.
2. Update on WID Over-Enrollment Issue

One pressing issue facing the Committee as I became chair was the problem of over-enrollment in WID courses, a situation my predecessor sought to address by contacting chairs of departments whose WID courses were regularly over-enrolled by more than 10% (of the maximum WID enrollment of 25) according to over-enrollment lists generated by UIMS. Over-enrollment makes it difficult for WID faculty to adhere to a variety of WID standards and for students to benefit from the course as the standards intend. My examination of these prior WID over-enrollment lists, however, revealed record keeping problems originating in the Registrar’s Office; several courses listed on the over-enrollment chart no longer possessed WID designation. Throughout the academic year, Faculty Senate Office Manager Annette Hamm worked with the Registrar’s Office to remove non-WID courses from the WID printout and to increase the accuracy of the UIMS print-outs. She completed that project in summer 2008. The Committee can now examine the revised over-enrollment list and decide how best to proceed in notifying over-enrollment “repeater” departments and suggesting a variety of strategies for easing the WID enrollment crunch.

Over the past ten semesters (starting with fall 2003), the following departments had multiple over-enrolled sections:
· Recreation, Park and Tourism Administration (RPTA 376, seven over-enrolled sections)
· Law Enforcement and Justice Administration (LEJA 440, 442, and 443, six over-enrolled sections)
· Dietetics, Fashion Merchandising, and Hospitality (FCS 490, six over-enrolled sections)
· Agriculture (AGRI 340, three over-enrolled sections)
· Accountancy (ACCT 342, 351, and 480, three over-enrolled sections)
· Computer Science (CS 491 and 492, three over-enrolled sections)
· Theater and Dance (THEA 391, two over-enrolled sections)
All other departments and programs had one or zero over-enrolled sections during the past five years.
3. Recommended Action Item, 2008-2009
· A major task facing the WID Committee during the 2008-2009 academic year is the BOT/BA WID review mandated by the Senate the close of the 2008 spring semester. The Committee requests a set of detailed instructions from the Senate concerning how this review is to be conducted.

· A potential concern for the Committee is its current inability to do more than identify deviations from the WID standards approved by the Senate. There is no clear procedure in place to hold departments and programs accountable for adhering to the Committee’s recommendations, and yet the WID standards are arguably more important than ever, particularly in light of the recent decision to drop the “W” course component. I request the Senate’s support as the Committee develops a set of policies to ensure greater accountability to the approved WID standards.
Respectfully submitted,

Jennifer McNabb, Ph.D.
Assistant Professor, Department of History
