Writing Instruction in the Disciplines (WID) Committee
October 23, 2013
3:30pm, Algonquin Room, University Union
Present: Bradley Dilger (Chair), Deb Miretzky, Courtney Blankenship, Marisol Garrido, Magdelyn Helwig, Joel Gruver, Nathan Miczo, Neil Baird, Michael Lukkarinen, Shane Sanders, Elizabeth Geib
 1. The meeting was called to order at 3:30 pm.
 2. Approval of minutes. The minutes from October 9, 2013 were approved as written.
 3. Announcements.
 a) Student member. Elizabeth Geib, WID’s new student member, was introduced and welcomed.

 b) Building list of past WID instructors (Dilger). The course list (3c) was discussed first; once this database is complete, a list of past instructors can be created.
 c) Building list of WID courses/requirements. Dilger, with the help of a Faculty Senate student worker, proposes to create a spreadsheet/master list of every current WIU major and how WID requirements are fulfilled for each. This will include information such as department, degree, components of WID fulfillment, single or multiple course options, etc. Sanders suggested that, if relevant, data on the discipline-specific word processing tools used in WID courses also be documented. This resource will also list the previous five years of WID courses. Such data will allow the committee to have a database of information that can help track patterns and can be provided to the Registrar’s Office to ensure accuracy.
Currently, changes in WID course status are trackable through WID meeting minutes and documentation of additions and approvals. There does not seem to be a process for recording the discontinuance of WID courses (for example, ACCT 342 is listed as WID and is not) and the committee should consider creating one. Currently, the catalog is the most trusted resource for WID status.
 d) No other announcements.
 4. Dropbox. Dilger requested remaining emails from committee members so as to proceed with invitations to Dropbox. There will be a folder for WID documents, minutes, etc. that will become the main avenue for committee communication.
 5. Establishment of working groups. Dilger asked committee members to approve the idea of working groups to coordinate activities. The committee agreed.

Members then chose which working committees they would prefer to be part of:
 a) Over-enrollment. Dilger and Miczo will continue to work on this issue and take responsibility for investigating the circumstances around overenrolled courses.
 b) Website/online resources. Annette Hamm maintains the website and adds new material as requested. Blankenship and Garrisol will work with her.
 c) WID workshops. These responsibilities include choosing topics, scheduling via CITR, getting speakers, etc. Sanders and Gruver take charge of this.
 d) New WID guidelines. Dilger and Lukkarinen will be responsible for steering the new WID guidelines through the Faculty Senate process.
 e) Other. Conducting reviews of WID courses has been tabled for the time being. Miretzky expressed interest in a survey of faculty, particularly if it also addressed general writing concerns.
6. Purpose and content of WID site. Dilger asked for suggestions about the WID website, including changes, additions, and any other suggestions that Blankenship and Garrisol could begin work on as time permits and report on at the next WID meeting. One priority is to “de-mystify” WID for instructors and others through this site.
Suggestions included:
a) Remove extraneous language such as the “What is WID?” introduction;
b) include a link to the new WIU WID Journal;
c) move faculty information to the top of the page contents list, then policies and procedures, then a resource page with abstracts, annotations, and deeper links;

d) create a repository of articles, lesson plans, and other materials with links to relevant journals; welcome WID instructors with tips, ideas, etc.;
e) include videos of instructors discussing their courses;
f) consider how to make the WID site more visible, rather than buried in the list of faculty senate committees.

7. Overenrollment.

a) Update. ACCT 342 is no longer a WID class.
FCS 490 had two sections that had 33 and 7 students, respectively. Rather than creating two sections of 20 students, the sections were collapsed. There is no GA or other help for the instructor of this overenrolled class. The faculty member who is teaching the class has not responded to Dilger’s emails or voice messages, so a visit will be paid during office hours.
Two sections of this course are up in Spring 2014, one with a professor and one with only “staff,” so it is possible this will be a problem again. Dilger will also be monitoring this situation for spring 2014.

CHEM 401 has 37 students but there are 2 TAs assigned to the course. The instructor of this course has not responded as of yet to Dilger either.

MUS 390’s instructor is not getting help with additional students. Dilger has had preliminary communication with her, but she is currently traveling. The chair of the department did not expect the class to be overenrolled since there has not been an issue in the past, but a number of students did not pass the class last semester and re-took it. Dilger is not certain if the chair is aware of the lack of GA support for the instructor but did not want to proceed without speaking to the instructor.

Dilger and Miczo will work together to continue collecting information regarding these overenrollments, and will update the committee by email before our next meeting.

b) Draft procedure for handling overenrollment. A draft for addressing overenrollment was distributed to the committee. Currently there are no consequences for overenrollment, whether it is situational or serial. Dr. Nancy Parsons will be joining us at our November meeting and we can discuss consequences for the disregard of WID guidelines with her. One option is to revoke the WID designation for the course. Sanders suggested asking chairs to appear before Faculty Senate to explain the circumstances of WID overenrollment in their department. Deans should be considered as additional recipients of reports on overenrollment.

Suggestions for the form included adding an additional step after #2 that provides room for negotiation with the department chair about fixing the problem before moving to any sort of sanction. TSAs, adjuncts, or support for WID instructors with non-WID classes so as to free up time for WID instruction are all possibilities that could be explored. A specific timeline for addressing chronic offenders is also needed. As discussed at the last meeting, clarification of what a “qualified GA” should be included. Miczo and Dilger will work on a draft “job description” to share with the committee and Dr. Parsons.
Dilger requested that the committee look over the draft procedure form for any additional suggestions that can be offered at the next meeting. He will distribute an updated draft by email. The “DRAFT” designation will be retained for the meeting with Dr. Parsons.
8. “General writing.” Geib will be acclimated to WID committee work and we will discuss how to move forward with this issue in future meetings.
9. Good of the order. Helwig reported that writing survey results will be uploaded to Dropbox for committee members. October 28 was the deadline for the return of surveys.
10. The meeting was adjourned at 4:40 p.m.

Respectfully, Debra Miretzky
Approved by committee November 13, 2013.
