Writing Instruction in the Disciplines (WID) Committee
October 9, 2013
3:30pm, Fox Room, University Union
Present: Bradley Dilger (Chair), Deb Miretzky, Courtney Blankenship, Marisol Garrido, Magdelyn Helwig, Joel Gruver, Nathan Miczo
Absent: Neil Baird, Michael Lukkarinen, Shane Sanders
 1. The meeting was called to order at 3:30 pm.
 2. Approval of minutes. The minutes from 4/11/13 and 4/25/13 were approved as written. Helwig noted one change to the 9/11/13 minutes for item 7 (to change “WID program curriculum” to “Writing Program curriculum”). Those minutes were then approved.
 3. Announcements. Blankenship reported a colleague’s concern about student writing. It was agreed that there are significant concerns campus-wide about general writing and that we would discuss these further later in the meeting.
 4. Membership. Dominique Apollon will not be serving as student member of WID. Dilger nominated Elizabeth Geib, a student who has expressed interest and has a background in writing center studies. The nomination was approved and Dilger will send it to Annette Hamm for final approval. It is expected Geib will join us at the next meeting.
 5. Sharing files. Dropbox was approved as the avenue for sharing WID documents. If it becomes evident there is a need to be able to edit documents, we will reconsider the use of Google Docs.
 6. General writing and committee charge. The WID committee charge re: general writing is yet to be determined. Dilger will share the results of a survey of Arts and Sciences faculty, which examined patterns in student writing errors. There is literature that addresses student writing issues and it was recommended that Geib, as one of her initial responsibilities, do a review to find relevant articles. WID members are encouraged to identify and share any literature they believe could be helpful in providing context. It was also suggested that the committee consider a campus-wide survey of WIU faculty to assess their take on this issue.
The WID committee will need to be clear moving forward about differentiating between disciplinary vs. general writing and careful about expectations for faculty responsibility in these areas. What faculty members are charged with teaching the mechanics (punctuation, spelling, etc.) of writing to students, especially those who are entering WIU unprepared to do college-level writing? Are there skills that more faculty could and should be reinforcing (e.g., identifying key concepts in readings), regardless of the discipline? We will continue to discuss general writing in future meetings.
 7. Over-enrollment. The committee considered the list of over-enrolled WID courses since 2008, along with a draft letter to chairs of departments that currently have over-enrolled courses. The current WID policy for over-enrollment needs to be refined to describe possible remedies and to clearly define, for example, what a “qualified graduate assistant” is.
Currently there is no process for faculty in over-enrolled courses to contact the WID committee,
other than informally. Some faculty may be reluctant to do so, or may want to remain anonymous,
if they do not have tenure. The WID committee can review enrollments prior to the start of a

semester to see which courses raise concerns about over-enrollment and may be able to proceed

with an inquiry based on that data. It can also ask the Registrar’s office to submit a list of over-enrolled WID classes, though apparently some courses can be missed this way. It remains unclear, however, whether the chair or the faculty member should be contacted if there is a problem, since they may have differing perspectives on the course in question, depending on GA availability and expertise and other mitigating circumstances.
Dilger will contact the four chairs of the departments which have over-enrollments for fall 2013 and attempt to learn more about how this is being handled, given WID expectations. If a problem is identified, he and Miczo will follow up with the faculty member.
The WID committee would need to amend its by-laws to define its criteria for an appropriate response to over-enrollment and to create some kind of process to look at situations on a case-by-case basis. The current “Expectations for WID Courses” document, which Dilger provided, does not specifically include these items. Currently there is no consequence if a department refuses to address a faculty member’s concern in reasonable ways to the faculty member’s satisfaction. It was agreed that Nancy Parsons, now associate provost for undergraduate and graduate studies, would be invited to the November 13 meeting to discuss this further.
 8. WID web site. Discussion deferred until a later meeting.
 9. Establishment of working groups. Discussion deferred to a later meeting.
 10. Progress on WID guidelines. Dilger provided the committee with copies of the duties of the WID committee. These need to be reviewed and revised. Per today’s discussion, it was suggested that item 5 (“to monitor course enrollment in WID courses”) be modified to read, “to monitor and enforce course enrollment requirements of WID courses.” This suggestion will be discussed further at the next meeting and committee members are asked to look over the entire list of duties beforehand. Our proposals for revision must be clear for Faculty Senate members.
 11. Writing Program survey. Helwig reported that October 21 is the deadline for the return of surveys. There have been many responses from general education teachers and little response from WID instructors so far.
 12. Roster of WID instructors. Dilger is working with Annette Hamm to build a database of past and future WID instructors from Registrar data. If necessary, she will assign a student worker to create an Excel file from Faculty Senate archives.
 13. Good of the order. No final comments.
 14. The meeting was adjourned at 4:40 p.m.

Respectfully,

Debra Miretzky
