SENATE AGENDA ITEM III.G.1.

6 September 2005

29 August 2005

Writing in the Disciplines Committee
Annual Report 2004-2005

Members: Greg Hall (Chair), Diana Green, Doug Huff, Jay Balderson, Raymond Macdermott, Linda Wheeler, Cecelia Benelli, Laurel Borgia, Alice Robertson (ex officio), Therese Trotochaud (ex officio)

The committee reviewed and approved the chemistry department’s use of Chem 401, Inorganic Chemistry III, for its new forensic chemistry major. The committee also reviewed WID courses in African American Studies, Computer Science, Information Management and Decision Sciences, and the committee is continuing to review courses in Biology. The committee updated and compiled a list of current and former WID course instructors. That list has been sent to Annette Hamm, the faculty senate secretary. We also redirected the computerized list of WID course over-enrollments to the Ms. Hamm. She has created a chart in order to monitor which departments have a chronic problem of over-enrollment.

The WID committee sponsored a faculty development workshop on student plagiarism. Therese Trotochaud led the well-attended workshop on 4 March 2005. It was open to both WID and non-WID instructors, who wanted to learn how to detect and prevent plagiarism among their students.
The committee updated the WID webpage, including the WID course approval form, WID guidelines, and updated the list of approved WID courses and the date of their last review. Each of these documents is available as links on the page. Moreover, the WID committee now has an email account. www.wiu.edu/wid
Respectfully submitted,

Greg Hall

Assistant Professor

Department of History

