Writing Instructions in the Disciplines (WID) Committee

Meeting Minutes

March 21, 2013 at 3:30 PM

Horrabin Hall 60

Present: Kristine Kelly (Chair), Deb Miretzky, Neil Baird, Courtney Blankenship, Mary Hogg, Cecil Tarrant, Marisol Garrido, Dominique Apollon (student member)
Absent: Magdelyn Helwig, Michael Lukkarinen, Joel Gruver

Guests: Deb Allwardt, Bill Knox
I. Chair Kelly called the meeting to order at 3:30 PM.

II. Minutes from the February 14, 2013 regular meeting and March 6, 2013 special meeting were approved.
III. Announcements
Student committee member: Dominique Apollon, a sophomore psychology major,

will be the WID student member.

a. Madelyn Helwig took the WID by-law changes re: membership to the Faculty Senate for their review.

b. Kelly reviewed the WID courses and found that there are 50 400-level WID courses; of those, 20 have graduate students (have the 400G designation).

IV. Old business
WID guidelines/policies review and recommendations: Baird provided context for the new expectations and guidelines the WID committee was being asked to sign off on. Guidelines are outdated and don’t reflect much of a different emphasis than regular writing courses. Sub-committee sought to give WID instructors more ownership as well as encourage more thoughtful consideration of WID courses, their structure, and their place in a particular department. Allwardt noted that the aim was to move the form from quantitative measures to a more qualitative justification. To that end, the checklist format of the previous guidelines is being revised to four open-ended questions.

There was discussion regarding the merits of keeping WID courses at the 300 level versus allowing placement in earlier coursework. Currently WID courses are heavily concentrated at the 400 level. Departments would have to provide a rationale for lower level placement, but this placement could be appropriate in some courses, depending on departments’ goals for students.

Allowing transferred courses to be WID-approved courses is not desirable, though occasionally students may present with a relevant course. Allwardt suggested that departments be encouraged to monitor what courses tend to be transferred and take pains not to designate similar WIU courses as their WID course.

While some courses are occasionally overenrolled, these are a minority. Kelly prefers to provide some flexibility but noted that she reviewed WID courses the past two semesters and followed up with department chairs about setting a cap on WID enrollment numbers. Allwardt felt it was important to allow WID courses to stretch to accommodate a reasonable number of students beyond the preferred 25, and it was agreed that this should be left to the discretion of the instructor unless some courses are repeat offenders enrolling too many students. The guidelines will encourage a limit of 25 students.

Kelly suggested it be noted that writing opportunities be spread out during the semester rather than delayed until the end of the semester, which also allows for more revision and feedback. She also expressed a desire to remove peer feedback as a listed element of the WID process given the poor level of quality she had experienced. Tallent noted that peer review in his classes has been higher level.

Below are the re suggested chances the Committee agreed upon that will be made to the guidelines; once this is completed the document can be brought to the Faculty Senate for discussion and approval.

1. A line about suggested enrollment in WID courses to “average” 25 students will be added.

2. The sentence about feedback in the expectations section will be changed to “…. opportunities for oral and written feedback from the instructor and, as appropriate, from peers.”

3. The need for writing opportunities throughout the semester will be made explicit.

4. Question 3 will be changed to read “…to teach disciplinary writing.”

5. Question 4 will be modified to name some examples of varied types of writing (police reports, manuscripts for publication, progress notes, etc.).
6. A line about the WID Journal and publishing possibilities will be added.

Motion presented and passed to approve proposed revisions to the WID guidelines (Tarant moves, Garrido seconds).
V. Implementation of new WID guidelines (Baird).

When seeking probation for WID courses, the department is notified and all attempts made to bring the WIU course back in alignment. Ultimately if the designation is revoked, students must take Eng 281 or BCOM 320.

If department is put on probation the WID committee must get involved; potentially, the faculty member for the course and /or chair for respective department is required to come to WID meetings. The next step is Faculty Senate. Steve Rock will be invited to next WID meeting to discuss. As WID is a Faculty Senate committee this would be the appropriate route to take prior to approaching higher administration.
A comprehensive study of all WID courses needs to be undertaken, via sharing new questions from guidelines to chairs and have them submitted to all WID course faculty. Then all courses reviewed, WIU committee could request syllabi.

Further discussion required with Steve Rock and Kris Kelly proposed the incorporation of WID courses on departmental annual consolidated reports.

Required training with CITR (for new faculty?) would satisfy the mission for instruction on new WID guidelines.

Kris Kelly will invite Steve Rock to the April meeting.

VI. Discussion on WIU Journal oversight tabled until next meeting. Meeting

adjourned at 4:45 PM.

Respectfully submitted,

Deb Miretzky, Recording Secretary (Spring 2013)

and Courtney Blankenship

