Writing Instruction in the Disciplines Committee
Meeting Minutes
October 11, 2012 at 3:30pm
Horrabin Hall 60

Present: Kristine Kelly (Chair), Gloria Delany-Barmann, Neil Baird, Marisol Garrido, Joel Gruver, Michael Lukkarinen, Courtney Blankenship, Mary Hogg, Magdelyn Helwig

Absent: Cecil Tarrant III

Guests: Tej Kaul (Economics), Jessica Harriger (Economics), Terry Mors (Law Enforcement & Justice Administration), Scott Walker (Law Enforcement and Justice Administration)
I. Chair Kelly called the meeting to order at 3:30pm.

II. Minutes from the September 12, 2012 meeting were approved.

III. The committee discussed a WID course proposal for Econ 351: Global Economic Poverty Issues. Both the instructor and Department Chair were present. The committee posed questions regarding prerequisites, the possibilities available for students to revise and resubmit papers and the wording regarding the timeliness of submissions and feedback. Also discussed was the issue of style and how the students are guided in this respect (MLA). Instructor agreed to correct typos in proposal. Motion was made to approve the course. Motion passed.

IV. The committee discussed a WID course proposal for FS 485 Political and Legal Foundations. Committee discussed proposal with Dept. Chair and a faculty member from FS. There was lengthy discussion regarding the types of assignments and the need to clarify specific examples of the types of writing in which the students will engage. A motion was made to approve the course upon: (1) the insertion of types of assignments (e.g., writing typical in firefighting occupations) into the syllabus; and (2) responding to each issue on the WID form as opposed to attaching a separate narrative. Motion passed.

V. The committee discussed and approved two new WID forms. The first was an updated WID Designation application and the second was the BGS Online Writing Designation application form.

VI. Chair Kelly reported that Faculty Senate approved the 3 courses which the WID Committee recommended last month.

VII. Neil Baird reported that the WID Guideline Review Subcommittee is still in formation and may meet at the end of October.

VIII. WID Journal update-Chair Kelly will meet with Bill Thompson to discuss journal.

IX. The committee discussed some technical issues with the new web page. Chair Kelly will meet with Chad Dennis regarding re-recording the podcasts.

X. Committee adjourned at 4:45.

Respectfully submitted,

Gloria Delany-Barmann, Recording Secretary for Fall 2012

