Best practices for Writing Instruction in the Disciplines courses (draft Apr 14, 2014)
As the new guidelines show, WID courses are designed to provide intensive instruction in disciplinary writing. This table offers some ideas which complement the guidelines. For more assistance, and some examples, see our website, or get in touch with the WID committee: http://www.wiu.edu/WID/
	#
	We recommend this approach …
	… rather than this.
	Here’s why.

	1
	Engaging directly with important content, genres, and writing processes practitioners and scholars in a given field frequently use.
	[bookmark: _GoBack]Using writing only as a tool for learning (writing to learn). Writing as a method for learning can and should be included in courses across the curriculum; however, students need explicit training in the specific conventions expected for writing in their chosen discipline.
	Writing a summary may help students to better understand a given reading, but to best understand how to write a particular genre, students need explicit training in the conventions and forms expected of a that specific form. For example, writing a police report is different than writing an essay about policing.

	2
	Integrating writing with other important content. That is, balancing attention to learning content, skills, experience, and knowledge with learning the ways writing is connected to and representative of these things.
	Tacking on writing expectations to a course designed to provide students with a large amount of specific content knowledge.
	A course may well use writing as a method of teaching that content, but content-heavy courses are unlikely to have the time to devote to providing students with explicit training in disciplinary writing conventions.

	3
	Large departments with several different majors, or concentrations within majors, should create multiple WID courses that address the unique needs of students in each particular major or concentration.
	Taking a one-size-fits-all approach which creates a single course for multiple majors or options.
	Because writing conventions vary widely across disciplines, and often vary widely within disciplines broadly defined, students need explicit training in the writing conventions expected for their specific disciplines.

	4
	Beginning explicit instruction for writing should start early, with practice and reinforcement continuing throughout the major. This may require a sequence of WID courses.
	Positioning the WID course as the last course in the major.
	Since students should be expected to write in disciplinary ways in other courses in their majors, teaching writing in the last semester is a missed opportunity for practice and reinforcement.

	5
	Writing throughout courses, offering repeated practice and sustained support.
	Requiring writing only during a portion of the course, and delaying feedback until very late in the semester.
	Learning to write in a discipline is a time-intensive process that requires frequent engagement and feedback from expert practitioners and scholars.

	6
	Assigning discipline-specific how-to books, guidelines, and/or checklists used by professionals in field, or published by relevant scholarly or professional groups.
	Requiring students to use a general handbook oriented to the production of term papers or other student-centric writing.
	Handbooks that cover a variety of disciplinary formats, such as Diana Hacker’s A Pocket Style Manual, do not provide students the in-depth coverage of disciplinary expectations necessary to learn to write in a specific discipline.

	7
	Engaging directly with writing in class—talking frequently about it and offering time to consider writing processes carefully.
	Expecting writing instruction to occur outside of class time or pushing it to handouts or other materials seldom discussed in class.
	A WID course should make instruction of writing a central objective.

	8
	Offering examples of writing which engage the content, use the writing processes, or serve as models of the genres in question.
	Assigning few if any exemplar texts or restricting broad access to them (e.g. by requiring selection from a short list of sources).
	Reading and writing are intimately connected. Students need to read the kinds of writing they will be expected to produce as members of their particular discipline.

	9
	Asking students to share their writing early and often: with the instructor, graduate assistants, peers in class or more experienced students in the major, professionals in the field, etc.
	Not requiring students to share their writing with peers in relevant scholarly and professional communities.
	Writing is social, and students learning to write within a specific discipline need opportunities to share their writing with others within their discipline.

Best practice for Wriing Instructon i the Disciplines courses (draft Ape 14, 014)

e s s, I o i i i by T i e e
v e Pk T e s, s e AT ot € 4 A i D

e Y

e st i
i v g
e e o

R T ——— T i
Tty i i e T { e e e
b s s | o e o |t

s i s
S et v e
e o

T o e

o o, e

T
et s i
e f i o
Bt

o vy ces e iy

e
Rl e e o

Eerbeemen

e e e
i ity v ot
el N e L i i

Vi o e ey
e gy
i o T oo
g vt i
e g

Ve
ity o
e b g

T WD
o e

i v et
rr—r
ety e it

