[bookmark: _GoBack]Writing Instruction in the Disciplines (WID) Committee
May 4, 2015
12:00 pm, Horrabin Hall 60
Present: Nathan Miczo (chair), Debra Allwardt, Neil Baird, Courtney Blankenship, Samit Chakravorti, Tawnya Adkins Covert, Magdelyn Helwig, Mei Wen. Absent: Julia Albarracin. Jennie Hemingway, new committee member 2015/2016. Guest: Josh Averbeck.

 1. The meeting was called to order at 12:03 pm.
 2. We moved out of sequence on the agenda to accommodate guest Josh Averbeck, professor for new course proposal COMM457. The committee posed questions regarding actual “instruction” of writing in the discipline. Professor Averbeck shared that this course is the second half of a sequence, a 200 level research methods course is a pre-requisite for COMM457. Under number 5 “Structure of the WID Course” the committee discussed with Averbeck the need for further explanation on “teaching techniques for writing” rather than listing writing assignments. He agreed to make a few changes and submit to Miczo after changes were made. The committee agreed Miczo will have authority to move the proposal forward after changes are submitted.
 3. Approval of Minutes from 4-20-2015. Approved.
 4. Announcements: Miczo requested the committee members submit their schedules for Fall 2015 so a meeting time may be set. Chakravorti shared he would be on a sabbatical in Spring 2016. Miczo reported PSY323 recommendations are still being finalized to send forward.
4.	New members: Jennie Hemingway from RPTA was introduced. Munia Cabal-Jimenez of Foreign Languages and Literatures is the second new member though she wasn’t able to attend. The COFAC seat is still vacant.

5. Election of Officers: Miczo was nominated and elected unanimously as chair for next year. Adkins-Covert volunteered to serve as recording secretary and was elected unanimously.

6. Update: CHEM401
	Miczo received the re-submission of the proposal. The committee discussed that under number 5 “Structure of the WID Course,” further elaboration on instruction would clarify how writing in the discipline is being taught. Allwardt suggested perhaps the entire proposal does not need to be re-submitted, just further response on number 5, and that we should stress the wording of the question is not specific enough (our issue). Miczo indicated the first order of business for the fall would be to either change, or add to existing number 5, so it is more explicit in what we need to see. He will confer with Annette Hamm.

7. Preview of CITR Sessions: the committee discussed having a session(s) on: the Anthology, the WID Review process, WID techniques in similar disciplines and providing good feedback in WID courses. It was suggested that WID instructors be specifically invited to these sessions to improve attendance. Baird identified frustrations with past WID workshops and said he liked sessions that were a series that built upon one another in a sequential fashion and were catered to the needs of participants. He proposed a “WID 101” introductory session, with the intention of several more sessions in the sequence. Chakravorti suggested surveying participants at the end of the first session, compiling results and developing more specific workshops afterwards. Baird was willing to do a “WID 101” session early on in the fall semester.

8. New Business: Miczo mentioned two other departments (Political Science and Economics) contacted him regarding WID Course Reviews, but those will be addressed in the fall. A schedule of review must be determined in the fall. Discussion followed on the WID Anthology and if submissions were requested now. The committee decided it would be best to officially introduce it in the fall when it was officially “up and running.”
	 	

The meeting was adjourned at 12:56 p.m. The next meeting time will be in the Fall, 2015.

Respectfully, Courtney Blankenship

