Writing Instruction in the Disciplines (WID) Committee
April 23, 2014
3:00pm, Horrabin 82
Present: Bradley Dilger (outgoing chair), Deb Miretzky, Magdelyn Helwig, Neil Baird, Elizabeth Geib, Courtney Blankenship, Marisol Garrido (outgoing), Joel Gruver (outgoing), Nathan Miczo, Samit Chakravorti (incoming member)
Absent: Michael Lukkarinen (outgoing), Shane Sanders, Tawnya Adkins Covert (incoming), Mei Wen (incoming), Jim Rabchuk (incoming).
 1. The meeting was called to order at 3:03 pm.
 2. Introductions. Chakravorti was introduced as a new WID member representing Management and Marketing. Tawnya Adkins Covert (Sociology & Anthropology), Mei Wen (Health Sciences), and Jim Rabchuk (Physics) were unable to attend. Rabchuk will be replacing Garrido and serving out the final year of her term.
Faculty Senate will make an appointment of a student to replace Geib; candidates are nominated by Student Government Association. Dilger encouraged members to get in touch with Faculty Senate secretary Annette Hamm if they had students who might be interested.

 3. Process for elections AY2014-15. It was determined that there was a quorum of members eligible to vote. The committee also agreed all present could vote, given that other committees allow outgoing members to vote in elections. Miczo (nominated by Helwig, seconded by Dilger) and Miretzky (nominated by Dilger, seconded by Garrido) were respectively elected chair and secretary for 2014-15.
 4. Process for scheduling meetings AY2014-15. Some committee members have indicated Wednesday afternoon is difficult for meetings. Dilger will pull member teaching schedules and look for a common time for meetings. WID meets monthly and adds additional meetings as necessary per work load. Access to QC will continue to be necessary, and Horrabin 60 is preferable for that reason. All committee members will share standing meeting times with Dilger.
 5. Approval of minutes. The minutes of March 26, 2014 were approved as written. Two minor changes will be made to the April 9, 2014 minutes; those minutes were approved.

 6. WID journal update. Dilger met with Jim Rabchuk April 16. There are 4-5 articles in process, one in second reviews and at least one looking for an initial review. Dilger did not know more specific details, such as who was reviewing or who made up the editorial board. He recommended review and reconsideration of the journal be a priority in the fall for WID members; specifically, can and should we continue to support a WID journal if regular and timely publication seems unlikely? Relevant concerns/related questions:
 a) Not enough people involved to produce a journal in a timely manner

 b) Unclear whether WID committee needs to be doing more to ensure regular publication; what is WID committee’s role?

 c) Proofreading and reviewing tasks would need to be systematically addressed

 d) Can exemplary WID work simply be posted elsewhere (e.g., the WID website) or supported to publication elsewhere (existing student journals, such as Jump in Texas)?
 e) Possible link between Undergraduate Research Day and papers, depending on criteria for WID writing

 7. Reports from working groups.

 a) Guidelines. New guidelines were approved by Faculty Senate on April 22, 2014, without a vote. There were no real issues or challenges raised. The new guidelines and the best practices document/table will be posted on the WID website. A bulleted version of the WID expectations has been created and will be available for distribution/posting should that become necessary.
In terms of implementation, in addition to posting, Town Hall meetings for fall 2014 need to be scheduled to present the new information to faculty. Questions about grandfathering in existing WID courses and the impact of new guidelines on the course review process were raised. Dilger recommended implementation planning be a priority for the committee at the start of the new school year. Helwig recommended speaking at the new faculty orientation.
 b) Over-enrollment. Dilger will work with Miczo as incoming chair to ensure he has our approved procedures for addressing over-enrollment. Dilger also shared the Communication Department criteria for grad students teaching WID courses. It was agreed these guidelines would be valuable to include on the WID website. The committee will need to determine whether these criteria should be revised as generic guidelines or whether there is value in their specificity (e.g., the relevance of named WID courses for each department).

 c) Website. Blankenship is continuing to gather exemplary syllabi for posting. She has identified the Fire Safety (LEJA) and Biochemistry documents that were recommended earlier; DFMH turned down her request to post syllabi at this time. Helwig will search for the relevant Sociology syllabus. Blankenship may have a Music option, and Dilger will send the committee an ENG 381 syllabus. Blankenship requested that the committee review all materials before they are posted to the website.
 d) WID workshops. Bill Polley workshop was not well attended. Several committee members expressed a belief that the second half of the second semester is not a good time to schedule events. Baird’s and Dilger’s April 22, 2014 presentation will be recorded by Dilger’s wife in the near future as an interview, which she will then break into two-minute videos focusing on various aspects of teaching WID courses. These modules will be posted to the website. Dilger will send the handout from this workshop to committee members.

Gruver noted that with the end of his term, Sanders will need help in organizing future workshops.

8. Process for finalizing AY 2013-14 report. Dilger will work with Miczo to draft a report for Faculty Senate and for the committee’s files.
9. Research on WID/WAC. Geib continued to research WAC/WID programs looking specifically for program and staff requirements, professional development, and other criteria. Dilger has eight pages of information from a variety of institutions that he will share with the committee. He also noted that he had contacts at Missouri State, Western Kentucky, and UNC Wilmington he would reach out to for more information. Eastern Illinois has a student WID journal which would be worth looking at and perhaps learning more about. Since Faculty Senate has expressed interest in learning more about what peer institutions are doing re: WID, this is helpful information to compile.
10. Good of the order. Geib, Garrido, Gruver, Lukkarinen, and Dilger were all thanked for their service, and Garrido and Dilger were wished well in their new positions.
11. The meeting was adjourned at 4:07 p.m. The next meeting time, for fall 2014, is TBD.
Respectfully, Debra Miretzky
Approved by Miretzsky, Dilger, & Helwig April 25, 2014

