Minutes
WID Committee – November 10, 2011
3:00 pm
University Union, Chicago Room

Present: Debra Allwardt, Neil Baird, Jane Brown, Rebekah Buchanan, Joel Gruver, Magdelyn Helwig, Kristine Kelly, Michael Lukkarinen, Richard Ness
Absent: Cecil Tarrant
Guests: Rick Hardy, Interim Director of the Honors College; Phyllis Self, Dean of Libraries; Felix Chu, Assistant Dean of Libraries; Jeff Hanck, Archives

The meeting was called to order at 3:00 p.m. by Chair Kelly. Minutes from October 13, 2011 meeting were approved.

Allwardt introduced questions under consideration for the development of a WID journal of student writing. There was some discussion of examples from links to journals sent to the committee by Kelly. Discussion with representatives from the library and honors college resulted in the following thoughts, suggestions, and questions:
	what do we want the student to get from this?
	student would get recognition, could add to resume
	should be some kind of reception to honor student authors; could be in conjunction with faculty author recognition by library
	would be a way to enhance UG Research Day; publishing to a broader audience; “Eclectics” as a
title
	should this be published or online?
	could publish in sections by discipline, in the style predominately used in a particular discipline
	should format a prototype of an online journal before putting out a call for papers
	honors students in graphics could design the layout
	how large should it be? how many submissions should be included?
	could make it a thematic journal, fitting with the University theme; could potentially get financial support in this case
	should talk to departments at WIU that publish student journals – LEJA, Ed.
	need for an editorial board – perhaps one from each discipline or from each College
	departments/disciplines could propose reviewers appropriate for the topic/subject
	would the WID Committee oversee? may need to request Faculty Senate to set up a board to oversee
	PAA points could be incentive for faculty participation in administration
	could administration assign ACE’s?
	direction will need to come from the Provost for administration
	how would student submissions work? would faculty recommend? may need FERPA release
	what is the time frame for submission/acceptance/publishing?
	could announce call for papers in Fall, due by end of Fall semester
	publish by April for UG Research Day
	perhaps submissions will need to come from Spring; professional writing courses take the whole semester to develop student writing
	who will house and handle?
	library can store
	could create an archive for examples of best writing

Phyllis Self suggested composing a list of questions to ask current departments regarding their journals and offered to help with contacts. For next meeting, Kelly suggested brainstorming questions to ask sources regarding journals; Allwardt volunteered to compose a list of questions and e-mail to committee members.

WID website update – Baird reported that Heather McMann has developed a new format that we can review at the next meeting; he will send links.

WID catalog description has been sent to the Faculty Senate for approval.

Department meetings re WID guidelines – Kelly reported a committee has been formed in the Math Dept. to work on revision of WID courses. She is to meet with Mike Romano of Biology over Fall break to review issues. She has not met with departments regarding overenrollment.

Discussion of a reception for WID instructors was tabled.

Alumni survey – It was suggested that this could be added and connected with the revision of the WID
website.

Meeting adjourned at 4:05 p.m. Next meeting: Thursday, December 8, 2011, 3:00 p.m., Chicago Room

Respectfully submitted,
Jane Brown, WID Secretary 2011-2012
