[bookmark: _GoBack]Writing Instruction in the Disciplines (WID) Committee
MINUTES 

November 9, 2015
2:00-3:00
Chicago Room University Union

Present: Nathan Miczo, Neil Baird, Madgelyn Helwig, Jennie Hemingway, Cecil Tarrant III, Adrianna Marshall, Mei Wen, Tawnya Adkins Covert 

 1. The meeting was called to order at 2:00 pm. 

 2. Approval of minutes from October 26 meeting (with corrections).

 3. Announcements:
a. Nathan reported that he has emailed Steve Rock regarding completion of Econ 350 Review
b. Overenrollment report was presented to Faculty Senate.
i. One Senator made a suggestion that future reports include the history of overenrollment for courses being reported on. Since the data is available, this could be added to the report. Since it isn’t a policy change, it doesn’t appear to be need to be approved before being added to report in the future.
ii. Cecil observed that we should be wary of departments giving ACE compensation for overenrolled courses – as this could be used as a way to save money by not adding additional sections when courses are overenrolled.

 4. CITR sessions revisited
a. Neil proposed a draft of workshop descriptions (Handout) for Humanities faculty
i. From Course Objectives to Assignment Sequences
ii. Assignment Design
· Follow-up Peer Review Workshop of assignment drafts from second workshop
iii. Teaching Writing
iv. Assessment

 5. Discussion: developing a schedule for review of WID courses
a. Selection of courses
i. PROPOSAL: Use Colleges as organizing structure for reviews.
Starting with the College of Arts and Sciences, we will select approximately 25% of all identified WID courses to review. 
ii. PROPOSAL: Programs that use external WID courses.
Majors and Programs that utilize courses in other departments for their WID will be asked to fill out the form assessing how the course meets the needs of their department/major/programs
b. Email sent to Department Chairs with January submission deadline
Tawnya volunteered to start drafting language for email to go out to chairs about process and timeline and send to Nathan.

 6. Survey of Students
a. Discussion of process and goals for survey
b. Potential for indirect versus direct assessment (such as focus groups)
c. Need to determine if departments are already engaged in these assessments.

 7. No meeting on November 30, 2015
We will not meet unless there is a pressing issue, such as a course proposal or review submission.

Adjourned at 2:48 pm.

Next Meeting: December 7

