

Proposal to Revise WID Guidelines and Form
Ad Hoc WID Committee (Deb Allwardt, Neil Baird, Collin Harbke, Mike Lukkarinen, and Jen McNabb)
Philosophy Guiding Revision to the WID Guidelines and Form:
1. Our peer institution research suggests that care was taken in the conceptualization of WID at Western; however, the way WID has been put into practice via the WID guidelines needs to be aligned with its mission.
2. The current WID guidelines reflect an understanding of writing which emphasizes writing process, rather than a more social understanding of writing which acknowledges the impact of disciplinary forces. WID guidelines need to reflect what we know about writing within a discipline, namely that writing conventions reflect the ways of being and knowing of each discipline and are, thus, discipline specific.
3. The current WID guidelines do not distinguish a WID course from other courses that use writing to help students learn (e.g., GenEd). As a result, school genres, forms of writing such as research papers that are not connected to disciplines, can currently fulfill WID requirements.
4. The current WID guidelines do not allow the WID committee to contest courses that come up for WID designation.
5. Faculty will exhibit more ownership of WID courses if they are able to explain what works for their discipline.
6. The curriculum of ENG 100, 180, and 280 English and Journalism’s professional writing minor are being revised to focus not just on generalizable writing skills but on teaching students about the social nature of writing and how concepts such a writing process, rhetoric, and genre are intimately tied to community. The University Writing Center already supports such a social understanding of writing. Revising the WID guidelines would bring components of Western’s Writing Program into alignment.

PROPOSAL FORM FOR WID DESIGNATION

Date Submitted to WID Committee:

College:

Department:

Department Chairperson:

A. WID DESIGNATION FOR EXISTING COURSE:

Course Number(s) and Title(s):

Required Signatures:
	Department: __
	Date: _______________

	WID Committee: __
	Date: _______________

	Faculty Senate: __
	Date: _______________

	Provost: ___
	Date: _______________

B. WID DESIGNATION FOR NEW OR REVISED COURSE:

Course Number(s) and Title(s):

Required Signatures:
	Department: __
	Date: _______________

	WID Committee: __
	Date: _______________

	CCPI: ___
	Date: _______________

	Faculty Senate: __
	Date: _______________

	Provost: ___
	Date: _______________

EXPECTATIONS FOR WID COURSES:
A Writing Instruction in the Disciplines (WID) course teaches students about the expectations for writing within a discipline. It provides opportunities to practice the expectations and methods of inquiry valued by members of the discipline. Such disciplinary expectations include knowledge about subject matter, writing processes, rhetoric (conventions for making arguments in a discipline: what makes sound evidence and credible writers), genre (common forms and associated ways of using them in disciplinary situations), and discourse community (typical ways of demonstrating disciplinary membership, such as shared goals, language, and communication structures). In doing so, a WID course exposes students to the ethical issues associated with those discipline-specific expectations and methods.
Assignments should be modeled on the types of writing commonly used by members of the discipline, with writing-to-learn strategies (short, usually informal assignments completed in the explicit context of the course) used to support the inception and completion of these forms. Such assignments should be written consistently throughout the semester to help students view writing as integral to the discipline. By practicing these forms, students learn how these types of writing meet the demands of recurring situations important to the discipline. They also learn how disciplinary expectations for writing reflect the values and the ways of thinking important to members of the discipline.
WID courses model the writing processes employed by members of the discipline when writing within these genres. They also recognize that writing is a social act and that sharing writing with others is necessary for many forms of writing to progress from inception to completion. As such, WID courses have small class sizes, ideally 20 but no more than 25 students, to provide multiple opportunities for oral and written feedback from the instructor and, if appropriate, peers. Finally, learning to write is a process of enculturation (learning the values of a culture or discipline, and becoming comfortable in it), and WID courses need to support this difficult process through intense, sustained interaction with writing throughout the semester and by supporting students with more than just a style guide. Required texts should outline the expectations for the types of writing being assigned, and/or provide exemplars of the forms being taught.
WID PROPOSAL GUIDELINES:
Your Proposal for WID Designation should respond thoughtfully to the following questions. Attach a copy of the syllabus and, if the syllabus does not include specific descriptions of writing assignments, one formal writing assignment to the proposal. A representative who can speak to the specifics of the course needs to be present when the proposal and supporting material is reviewed by the WID committee.
Curriculum:
Departments are encouraged to think deeply about how they position WID within their curriculum. Earlier exposure to disciplinary writing and multiple chances to practice these forms may be more advantageous that one course at the end of students’ academic careers.
1. At what academic level are you positioning your WID course(s)?
2. How does positioning your WID course(s) within your curricula in this way meet the expectations for a WID course?
Objectives for the WID Course(s):
3. At the end of the course(s), what should students be able to do?
4. How do these goals align with the expectations for a WID course?
Structure of the WID Course(s):
5. Explain how you have structured your course(s) to teach disciplinary writing.
6. How do these goals align with the expectations for a WID course?
Additional Considerations:
7. The WID committee recognizes that there are different kinds of disciplines, some compact with readily identifiable types of writing students will be expected to do, such as police reports, legal briefs, and lab reports, and others more diffuse with forms of writing less easily identifiable. Articulate any exceptions to the expectations for WID courses you would like the WID committee to consider as they review your proposal.
Implementation:
The ad hoc WID committee identified the following ways of implementing these changes:
1. [bookmark: _GoBack]If Faculty Senate approves these changes, the WID committee will hold a series of town hall meetings Fall 2014 to publicize the changes to the WID guidelines and field questions from faculty. The WID committee will also design a training module to teach faculty how to design a WID course based on the new guidelines. Department chairs would be responsible for requiring faculty teaching a WID course for the first time to takes this module and for strongly encouraging experience WID instructors to take this course for continuing professional development.

2. In Fall 2015, the WID committee will use the four sections of the new form to create a large scale survey to gauge compliance with the new expectations. Depending on the number of requirements no longer in compliance, the WID committee might begin working with departments by college to ease workload.

For those departments that do not meet the expectations, we recommend a long-term review process that unfolds in cycles. The first year should be considered a review year in which departments are invited to review their WID courses in light of the new expectations. In the second year, these departments would submit proposals to the WID committee for review.

3. The WID committee will support departments as they align themselves with these new expectations in one of two ways. The WID committee can invite department representatives responsible for reviewing their WID courses to meetings of the WID committee for training. Or, the WID committee can develop another ad hoc committee with the charge of meeting with and training departments under review. For both options, face-to-face collaboration and mentoring will be emphasized.

Departments under review will be asked to continue to work with the WID committee and the Office of the Provost until a resolution is achieved.

4. We will monitor the effectiveness of this training-focused implementation process over a two year period and suggest further changes as necessary.

