Writing Instruction in the Disciplines (WID) Committee
November 13, 2013
3:30pm, Algonquin Room, University Union
Present: Bradley Dilger (Chair), Deb Miretzky, Courtney Blankenship, Marisol Garrido, Magdelyn Helwig, Nathan Miczo, Neil Baird, Michael Lukkarinen, Elizabeth Geib, Shane Sanders
Absent: Joel Gruver
Guest: Nancy Parsons
 1. The meeting was called to order at 3:30 pm.
 2. Discussion of WID role with Nancy Parsons. Dr. Parsons met with the WID committee to offer thoughts on WID issues, specifically over-enrolled classes and changes to policies and procedures, including review procedures for WID classes. Parsons made a number of suggestions to enhance the likelihood of compliance with WID expectations, including:
 a) Town meetings for dissemination of information about WID and its requirements. More effective communication to instructors and chairs via a variety of channels.

 b) Meeting with the Chairs Council to gather information about specific issues and obstacles faced by departments (e.g., LEJA’s sheer number of students and the resulting need for five WID options); scheduling a workshop for chairs might be indicated.
 c) WID committee casting itself as a resource for addressing departmental problems.
 d) Research other programs’ benchmarks for optimal numbers of students in intensive writing classes; is 25 a reasonable cap? WID courses are the only required classes at WIU with a cap.

 e) Enhanced training for instructors, with an emphasis on the instruction component.

 f) Consequences may be needed, but as a last resort. WID should explore positive reinforcements and additional supports, including rewards such as a Provost’s Award for Excellence in WID Instruction; acknowledgement in the WIU consolidated report; the possibility of PAA points; and other options for departments to take pride in their WID courses and instructors.

 g) Following up with the Provost’s office about creating a position and hiring a writing coordinator.
 h) Preliminary scan of courses prior to start of new semester (finals week) for over-enrollments and “staff” designations.
In response to questions regarding general writing, Parsons explained that WIU previously had three initiatives—a writing exam, a gen ed writing course requirement, and WID classes at the junior level. All of these no longer exist or are not done. The need to create a culture of writing across campus remains. Helwig reminded the committee that the writing program reviewers had strongly recommended the writing coordinator position for the campus and that such a person would be the logical leader for improving general writing instruction.
After Parson’s departure, Dilger recommended that the committee move forward with pursing an official Provost’s Award for WID Instruction as well as follow up regarding the writing coordinator position. Lukkarinen and Dilger will create a draft for the Award.
 3. Approval of minutes. The minutes from October 23, 2013 were approved. Helwig noted the need for “is” in the sentence “As discussed at the last meeting, clarification of what a “qualified GA” [is] should be included” in item 7b.
 4. Announcements.
 a) Building list of past WID instructor (Dilger). Dilger is continuing to work with the Faculty Senate student worker on the list of instructors and courses. We expect it to be completed by our next meeting.
 b) Spring 2014 meeting schedule. Committee members are requested to send their suggestions for meeting times for next semester to Dilger after reviewing their teaching schedule.
 c) No other announcements.
 5. Reports from working groups.
 a) Over-enrollment. Miczo provided a copy of the Communication Department’s Graduate Teaching Assistant application process (in Dropbox). It sets out clear expections and requirements for applicants and professionalizes the position. Helwig will provide the English Department’s information to the committee as well. These will be useful blueprints for a WID GTA job description. It was noted that chairs/provost will need to find the money to pay GTAs when over-enrollment is an issue, but this seems to be a reasonable investment. Miczo and Dilger will continue to refine the WID GTA description.
 b) Website/online resources. Blankenship and Garrisol provided some commentary on the website in Dropbox. They reviewed the website and will ask Annette Hamm to make changes including redesigning the tabs options by moving “faculty development” up and moving “policies and procedures” up and within that option including guidelines. It was decided to keep the “forms” tab since that is a familiar option for most WIU pages. Garrisol would like to include additional specific information for new instructors, based on some of the responses to the WID instructor survey (e.g., how to responds to students’ work; examples of syllabi), along with contact information for mentors who have or are currently teaching WID classes and are willing to make time to talk with new instructors about their work.
Dilger suggested that Helwig review the data to determine how to address some of the needs identified in the survey. “Responding to student work effectively” can be pulled together quickly as a workshop and offered through CITR. Other helpful resources can be gathered and offered online on the WID site. Dilger will check the UC Davis training program’s materials to see what they might have that could be shared. He also requested that committee members think about possible mentors who would be willing to make time for new instructors, citing Deb Allwardt of Social Work as a good example of a faculty member who would be willing to share her insights.
 c) WID workshops. As noted above, Dilger will proceed on a “responding to student writing” workshop. Geib will share information at the next meeting about workshops for students at the Writing Center.
 d) Other. Geib will research other programs cap numbers for writing intensive courses.
The draft procedure for over-enrollment document will be a priority for the December 3 meeting. Committee members are requested to review the draft and suggest any further changes to Miczo or Dilger. We will include a new #1 that clarifies that courses will be checked for over-enrollment prior to the new semester, during finals week, and outreach effort to those instructors and chaise will begin before the start of the semester. Dilger will clarify whether this document needs to be approved by the Faculty Senate, via Annette Hamm.
6. General writing and committee charge. Geib began to gather research on general writing but is currently working on her IRB form and will return to research when that is completed. Further discussion is tabled to a further meeting.
7. WID instructor survey. The survey is available on Dropbox. Committee members are requested to review the data and consider what other workshops and resources need to be made available to current and potential WID instructors. Suggestions should be made to Helwig. Baird should be made aware of the comment targeting the Writing Center’s mission. We will discuss the data further at a future meeting.
8. Good of the order.
9. The meeting was adjourned at 4:50 p.m.

Respectfully, Debra Miretzky
Minutes approved by committee December 12, 2013.
