Writing Instruction in the Disciplines (WID) Committee
January 22, 2014
3:00pm, Horrabin 60
Present: Bradley Dilger (Chair), Deb Miretzky, Magdelyn Helwig, Nathan Miczo, Neil Baird, Joel Gruver, Shane Sanders, Elizabeth Geib
Absent: Courtney Blankenship, Marisol Garrido, Michael Lukkarinen
Guests: DFMH faculty Mary Mhango, Carol Longley, Carmen Keist, Lorri Kanauss
 1. The meeting was called to order at 3:00 pm.
 2. Discussion of DFMH WID courses. Mhango, Longley, Keist, and Kanauss met with the committee to discuss the approval of three proposed courses for WID designation (NUTR 408, FCS 277, HM 453). FCS 490 is the current WID course for the department but there will now be four programs with three WID courses between them. The department is splitting majors in Hospitality into Food Service and Dietetics. NUTR 408 will serve as the WID course for each major. FCS 277, which the department is proposing to change to a 300- or 400-level class, will be the WID course for Fashion Merchandising, and HM 453 will be the WID course for Hospitality.
The following recommendations were made by the WID committee to finalize approval of the courses. DFMH faculty did complete questions a-h regarding approved standards for all WID courses, but those documents were not forwarded to the committee:

 a) HM 453: WID committee asked that the writing assignments be more closely aligned on the syllabus to expectations of the discipline. Longley explained that strategic planning will be a significant focus in 453 and this is reflected in the Value Adding Assignment. Helwig requested copies of writing assignments be made available to the committee. Longley also clarified that instructional support would include expectations for revisions and feedback from the instructor. Helwig asked for some clarification as to how the chosen textbooks contributed to students’ knowledge of disciplinary writing. Longley thought that the instructor blended the focus on hospitality in one text with the overview of research techniques in the other but said she would include that information for the committee. WID committee requested that the syllabus identify and describe writing objectives in the course objectives, and provide information about the Writing Center as well. 453 has approximately 50% of its grade based on written assignments, so this is satisfactory. Gruver asked about overenrollment problems with courses in DFMH and was assured by Mhango that this was a problem that had been addressed.

 b) FCS 277: Keist explained that 277 will be a required course for all Fashion majors regardless of their concentration. The research in this course is primarily focused on the history of fashion. The final project for the class has varied options for students but all of them require extensive writing, which might include reports, research on the fashion industry, or blogging. There is a weekly writing assignment in 277 that involves feedback from the instructor. In the third week, there is a primary source research activity, and there is a requirement for students to do some annotated bibliographies. WID committee requested that the syllabus identify and describe writing objectives in the course objectives, and provide information about the Writing Center as well. Baird asked about the text for the course, which does not include information about writing; Keist said that there was a book on history research projects that could be added and required. Over 50% of the grading for this course involves writing assignments (weekly writing, final project, exam), so this is satisfactory.
 c) NUTR 408: The objectives of this course need to be revised overall, and specifically they should include writing objectives and clearer connections of writing to course goals. This cannot be accomplished quickly since changes must be approved by others due to licensing requirements, but Kanauss agreed changes were necessary and appropriate. Dilger suggested that a paragraph be added to the syllabus detailing the course writing assignments and the expectation that students will learn both technical writing and writing for a more general audience (e.g., cooking information, recipes). Revisions are a significant part of writing assignments. Dilger suggested that references to “corrections” be changed on the syllabus to “revisions” or some other term less intimidating. He also suggested that more points be allocated to the final assignment so that it more accurately reflected the importance of writing. Kanauss is currently working on guidelines for the final paper and project; the instructor who previously taught the course has left WIU and this provides an opportunity to redesign some of the assignments. Information about the Writing Center also needs to be added to the syllabus. Over 50% of the grading for this course involves writing assignments, so this is satisfactory.
Pending requested revisions, HM 543 was approved by a 5-0 vote. Pending requested revisions, FCS 277 and NUTR 408 were approved by a 6-0 vote. DFMH faculty will return materials with revisions by Friday January 24 to Dilger, who will then distribute to the WID committee and who will then report back to DFMH faculty. It is anticipated that approval will be completed in time for DFMH’s deadlines with CCPI, for the February 6 meeting.

 3. Approval of minutes. The minutes from December 4, 2013 were approved. Helwig called attention to two incomplete sentences: 2a’s final sentence was “If courses deleted” and 7a had an incomplete sentence about guidelines for TAs for WID courses. Dilger explained that deletion of courses was a situation when DFMH would need to explain how students would get WID experience, and that the guidelines will be posted on the WID website.

Sanders asked for a list of WID instructors for fall 2013 and spring 2014 in order to move

forward on designing and scheduling workshops. Dilger will cull names and emails from the overenrollment list for this semester and get names from last semester and post on Dropbox.

 4. Announcements.
 a) There is no meeting on Lincoln’s birthday, February 12.
 b) There are many curriculum changes that will be coming through Faculty Senate so the committee’s work may increase in the latter part of the semester.
 c) We will meet in Horrabin Hall 60 at 3:00pm for the rest of the semester to accommodate Baird’s QC teaching schedule.
 5. Research on WID/WAC. The committee reviewed suggestions for research Dilger provided to Geib. Helwig believes that there may have been some research down previously on other programs at other institutions; she will look and coordinate with Geib. Baird suggested asking Deb Allwardt in Social Work; Dilger will try to contact Kris Kelly. We are interested in how websites are set up; what requirements other programs have for courses; how the program is institutionalized, including whether there is a paid director; where the program is housed; faculty development, etc. This type of information will be useful to have in order to respond to questions about WID and perhaps to position the committee to pursue a director position.

 6. Reports from working groups.

 a) Over-enrollment. There are six courses that have more than 25 students but three have 26 and one has 27, so this would seem to be manageable. MUS 391 has two sections, one with 29 and one with 21, taught by the same instructor, so the average number of students is 25. Dilger plans to email the chair of the music department to make note of the overenrollment, given department assurances this would not happen again. The course that is of concern is HS 370, which has 29 students and is taught by an instructor who has four different courses to teach. Dilger will reach out to her; he has already contacted the chair of the department to see if there is any assistance we can offer.
Helwig noted that with the current emphasis on budgets and consolidation that faculty may be reluctant to complain. One possible option to consider making sure that departments have multiple faculty to teach their WID course, so that the responsibility is shared and one instructor does not have to carry this obligation alone. Miczo noted that multiple instructors could result in less autonomy in pedagogical choices.
 b) Website/online resources. Tabled till next meeting since neither Garrido nor Blankenship were present.
 c) WID workshops. Eight people showed up for today’s workshop on “Responding to writing assignments efficiently and effectively.” Six of the eight were actively engaged, asking questions and remaining after the end of the workshop. Dilger distributed a summary and noted that participants particularly wanted additional help with “learning to differentiate between common issues in writing.”

The Unconference went well and two main areas, pedagogical and institutional issues, were discussed. The institutional issues were about the silo nature of the curriculum and the university itself. Bill Thompson compiled a list of topics which he will share.
As noted, Dilger will provide Sanders and Lukkarinen with the names of WID instructors. The committee will discuss ideas for workshops at the next WID meeting

 d) Guidelines. Annette Hamm sent notice of the need for five day notice to Faculty Senate for agendas, which implies a ten day notice for documents regarding changes in policies and procedures for its sub-committees. It was agreed that the committee could have its materials in order by February 7 in order to submit them for discussion at the February 18 Faculty Senate meeting to Hamm. Miczo and Baird will be able to attend this meeting, and likely Lukkarinen.
7. Good of the order. The next meeting will be in Horrabin 60 at 3 PM on Wednesday, February 26.

The meeting was adjourned at 4:40 p.m.

Respectfully, Debra Miretzky
Minutes approved February 26, 2014
