Writing Instruction in the Disciplines (WID) Committee
April 9, 2014
3:00pm, Horrabin Hall 82
Present: Bradley Dilger (Chair), Deb Miretzky, Magdelyn Helwig, Neil Baird, Elizabeth Geib, Courtney Blankenship, Marisol Garrido
Absent: Michael Lukkarinen, Nathan Miczo, Joel Gruver, Shane Sanders
 1. The meeting was called to order at 3:03 pm.
 2. Consideration of any WID requests. No current requests at this point.
 3. Approval of minutes. Approval of the minutes was tabled to allow time for committee members to read them and will be taken up at the next meeting.
 4. Announcements. No announcements.
 5. Reports from working groups.

 a) Over-enrollment. No issues re: over-enrollment. Dilger will work with Miczo to get the guidelines the Communications Department uses for training grad students who are teaching students in WID course sections, as a template for general guidelines.
 b) Website/online resources. No update.
 c) WID workshops. Sanders and Gruver are continuing to plan a 4/15 workshop. Baird and Dilger will lead a discussion and Q&A on April 22 at 11 AM on their research on writing instruction and techniques and approaches that work well with WID courses. This will include sharing examples of courses that have created effective WID structures (e.g., chemistry course/revised lab reports) as well as issues that have emerged from other courses (e.g., lack of support, professor-determined sources and topics). Helwig suggested this event be recorded so it can be loaded to the WID website. Dilger agreed to follow up with Sanders and Gruver about the progress of their workshop planning and the possibility of videotaping the 4/22 session, and will also email department chairs to make them aware of workshops.

 d) Guidelines. Miczo’s and Dilger’s summaries of the Faculty Senate 4/9/14 meeting were distributed to the committee and discussed.
i. Dilger will contact the relevant senator to find out more about the nature of his/her request for more information on peer institution programs. Baird will contact Deb Allwardt to find out what she learned about these programs a few years ago. Helwig cautioned that the Senate needs to understand that peer institutions’ programs are not necessarily going to be model programs for WIU; we are in the process of looking for examples of good programs that foster strong general and specific writing skills as students move through departments.

ii. Blankenship will go through the list of WID requirements and recent paperwork to pull out currently well-organized WID courses at WIU. LEJA’s Fire Safety course, Biochemistry course with focus on lab reports, Sociology writing course, and Dietetics switch to multiple courses for each major are all good options.

iii. Helwig will create a list of “what not to do’s” for WID programs as a substitute for examples of “negative” programs and this will be provided to Faculty Senate. She will email this list to the committee before finalizing it.
iv. The terms “rhetoric,” “genre,” and “discourse community,” will not be removed from the WID guidelines but will be defined.
v. WID will clarify the committee will not be responsible for evaluating discipline specific genres, but would rely on departments to do this.

vi. It was agreed that both faculty training and enforcement options were necessary to improve compliance and the effectiveness of WID programs.

vii. (Aside: Dilger will follow up with Jim Rabchuk about the WID journal, which has been in progress for approximately two years.)
viii. A specific cap for the number of students in a WID course should be included in the guidelines, rather than “ideally 20-25 students.”
ix. Dilger will turn the three paragraphs of the guidelines into bullet points, as suggested by reaction from Faculty Senate.

x. Dilger will follow up with Jen McNabb, who shared a fragment of email that included language which described the guidelines as “double-speak” and expressed concern about such guidelines becoming “pointless make-work,” to try to learn what those concerns might be about.

xi. Dilger will contact Faculty Senate regarding a timeline and next steps for submitting the revised guidelines, positive examples culled from WIU, peer institutions, and Geib research.
6. WID membership 2014-15. Four faculty (Dilger and Garrido/CAS; Gruver/CBT; Lukkarinen/COEHS) and Geib (student) will be replaced beginning fall 2014. Tawyna Adkins Covert (Sociology & Anthropology) will be joining the WID committee along with Mei Wen (Health Sciences) and Samit Chakravorti (Management & Marketing).
7. Research on WID/WAC. Geib will upload her new research on programs to Dropbox. She investigated programs at Western Washington, Western Kentucky, University of Northern Iowa, Southern Illinois, and University of North Carolina Wilmington. She again reported difficulty finding information on the websites since programs can be called a variety of names. She will summarize the information she has and send to Dilger and Baird, with relevant information to be included in the response to Faculty Senate about examples of effective programs. Geib continues to research general writing programs and is finding they tend to be more department-based, rather than campus wide.
8. Good of the order. Nothing.

9. The meeting was adjourned at 3:45 p.m. The next meeting will be April 23, 2014 in Horrabin 82 at 3:00pm.
Respectfully, Debra Miretzky
Minutes approved by committee April 23, 2014.
