Writing Instruction in the Disciplines (WID) Committee
February 26, 2014
3:00pm, Horrabin Hall 1
Present: Bradley Dilger (Chair), Deb Miretzky, Courtney Blankenship, Marisol Garrido, Nathan Miczo, Neil Baird, Michael Lukkarinen, Elizabeth Geib
Absent: Joel Gruver, Magdelyn Helwig, Shane Sanders
 1. The meeting was called to order at 3:01 pm.
 2. Consideration of new WID requests. No new requests were submitted, though there may be some soon.
 3. Update on DFMH courses. Dilger thanked the committee for their careful review of all of the DFMH courses. DFMH accepted all the changes we made or requested. All of their courses will be on the agenda for the March 4 Faculty Senate meeting. Dilger will be present at that meeting.
 4. Approval of minutes. The minutes from January 22, 2014 were approved.
 5. Announcements. No announcements.
 6. Researching WID/WAC at peer institutions. Geib has been investigating the list of approximately 15 institutions that have some type of WID or WAC (Writing across the Curriculum) programs in order to collect data that can be used to support/improve WIU’s WID program. So far she has been able to locate information for Appalachian State and EIU and shared copies of relevant pages from their websites and a summary of their programs with the committee. She has been searching the other sites and is having difficulty finding specific information about writing programs, but will continue to move down the list. Appalachian State has what seems to be impressive and comprehensive WID and WAC writing programs. EIU uses “writing fellows” who work with both the professor and students of a particular course to offer support with papers. Baird mentioned that there was interest in doing something similar at WIU.
Geib will continue her research and will also begin looking at how other institutions support general writing, and anticipates having more information to share at the next WID meeting.

 7. Reports from working groups.

 a) Over-enrollment. There is only one overenrolled class this semester, in Health Sciences. The instructor is teaching four different classes all requiring different preparation. Dilger has talked with both the instructor and the chair of the department, who assured him overenroll lent will not be an issue in the fall. The instructor is reporting that she is ok and handling the load though it is a lot of work.
 b) Website/online resources. Nothing to report. Dilger asked Blankenship and Garrido to let the committee know what they need for inclusion on the website (WID syllabi, writing samples, etc.)
 c) WID workshops. Gruver and Sanders not present. Dilger will follow up with them. Dilger needs to reschedule workshop in the Quad Cities (canceled due to weather); six people are signed up.
 d) WID Guidelines. New guidelines will be on the agenda beginning March 25. They must first go to Faculty Senate Executive Committee, then the full senate. then back to Faculty Senate. Dilger asked for committee reps to be available to answer questions and address concerns in these meetings. We don’t need everyone, but here’s a list of who should be available:
March 18, 3:00pm, Stipes 501 (Executive Committee): Lukkarinen, Miczo, Dilger
March 25: Baird, Miczo, Lukkarinen, Blankenship, Dilger

April 8: Lukkarinen, Miczo, Garrido, Baird, Dilger
April 22: Lukkarinen, Baird, Blankenship, Miczo, Dilger (if necessary)
Faculty Senate meets at 4:00pm in the Union Capitol Rooms.

6. Good of the order. Nothing to report.
7. The meeting was adjourned at 3:25 p.m. The next meeting will be March 26, 2014 at 3 p.m.
Respectfully, Debra Miretzky
Minutes approved March 26, 2014
