

WID 3/26/2014 Page 1 of 2

Writing Instruction in the Disciplines (WID) Committee
March 26, 2014
3:00pm, Horrabin Hall 60
Present: Bradley Dilger (Chair), Courtney Blankenship, Marisol Garrido, Nathan Miczo, Neil Baird, Michael Lukkarinen, Shane Sanders, Joel Gruver
Absent: Deb Miretzky, Elizabeth Geib
Guests: Lisa Wen
 1. The meeting was called to order at 3:02 pm.
 2. Consideration of new WID requests.
 a) CHEM 429, Biochemistry Topics. Dr. Lisa Wen was present to discuss the course with the committee. Helwig asked if the Biochemistry concentration requires two courses; it does. Dilger asked why no text was required. Wen pointed out readings from WesternOnline are required. Dilger suggested modifying the syllabus to show that. Gruver commented the teaching load looked heavy and asked about enrollment. Wen agreed, and noted the course is usually limited to 10 students, but sometimes goes to 13. Gruver asked how students performed on the review assignments, and Wen acknowledged they need a lot of help, which she provides.
Motion to approve (Blankenship, Lukkarinen). All present in favor. The course is approved.
 b) Update on DFMH courses. Annette Hamm asked the committee to review the changes of major for the Bachelor of Science in Family and Consumer Sciences and the Bachelor of Science in Dietetics.
Motion to approve (Blankenship, Lukkarinen). All present in favor. The committee unanimously approved the documents as presented.
 3. Approval of minutes. The minutes from February 26, 2014 were approved with no changes.
 4. Announcements. No announcements.
 5. WID Catalog Copy. In an email exchange with Annette Hamm, Dilger learned the copy about WID in the undergraduate catalog had not been updated in quite some time. Extensive changes are not possible since the catalog is already being typeset.
The committee reviewed the WID catalog copy and made a few small changes. Next year, more extensive changes can be made to highlight our new policies and procedures, assuming those are approved.

Dilger will send the changes to Linda Prosise.
 6. Reports from working groups.

 a) Over-enrollment. Dilger noted the professor with the one over-enrollment in Health Sciences has not responded to his emails.
Dilger will email all department chairs and remind them of the 25:1 ratio and the 15 student per TSA guideline.

 b) Website/online resources. The committee liked the extensive changes that Garrido and Blankenship have facilitated. All committee members should (1) review what’s been changed on the web and send feedback to Garrido and Blankenship; (2) share their own syllabi and assignments, and ask others in their departments to do the same.
We will post the new guidelines to the web site once they are available and approved.
Dilger will email, then follow up as needed, with Jim Rabchuk re: the WID Journal—offering our help to get it done or merge it with other efforts (The President’s Journal).
 c) WID workshops. Sanders and Gruver have scheduled a workshop; the new time is Weds 4/16 at 2:00pm. The committee agreed workshops in social sciences would be well received and suggested some names to consider.
Dilger and Baird can give a talk about their study and implications for WID courses; they will send a scheduled time to Sanders and Gruver.
Dilger suggested he email department chairs a flyer once the series is finalized. Word of mouth promotion to those teaching WID courses is also a good idea.
Sanders will contact CITR to see if the Polley workshop can be recorded and placed online.
 d) WID Guidelines. Faculty Senate executive committee requested some changes, which Baird drafted. Based on executive committee feedback, Miczo suggested that though there was support from the provost, we soften the “stick” approach radically and focus on getting the guidelines approved, then add more punitive steps later if needed.
Dilger will send the updated guidelines (with typos corrected) to Annette Hamm to see if they can be considered at the next meeting. If so, they will be on the docket 4/8 and 4/22, Tuesdays at 4:00pm in the University Union Capitol Rooms.
Dilger will email ad-hoc committee members, as well as Associate Provost Parsons, and ask they attend to show their support.
 7. Begin consideration of membership for AY2014–15:
 a) We will need to fill at least three vacancies: Dilger and Garrisol (CAS) and Geib (Student). We may need to replace Gruver (CBT) and Lukkarinen (COEHS); both are willing to continue service if acceptable.
 b) Dilger pointed out that eligibility requirements state members must have taught a course already. Helwig noted that had been changed last year. Dilger will find where he saw that listed and ask that it be corrected.

 8. Researching WID/WAC at peer institutions (Geib): Tabled until next meeting.

 9. Good of the order. Nothing to report.
 10. The meeting was adjourned at 4:12 p.m. The next meeting will be April 9, 2014 at 3:00 p.m.
Respectfully, Bradley Dilger
Minutes approved by committee April 23, 2014
