[bookmark: _GoBack]Writing Instruction in the Disciplines (WID) Committee
MINUTES
March 7, 2016
9:00 AM
Chicago Room University Union
Present: Nathan Miczo, Neil Baird, Munia Cabal-Jimenez, Mei Wen, Madgelyn Helwig, Jennie Hemingway.

 1. The meeting was called to order at 9:00 a.m.

 2. The agenda was re-ordered to accommodate our guest, Dr. Gary Schmidt, Chair of the Department of Foreign Language and Literatures.

 3. Course Reviews: FRE326, GER326, SPAN320, SPAN326,
Summary of discussion between Dr. Schmidt and WID Committee
1. The WID committee had concerns about two issues: 1) the teaching of writing across the 326 classes; 2) the relationship between heritage and non-heritage speakers in the SPAN classes
2. Dr. Schmidt spoke to the first issue with respect to GER326; in that class, he uses textual sources as models for both structure and style; he also translated a writing assignment to illustrate the kind of writing that is taught
3. WID committee asked about the variety of motives students have for taking foreign language classes; specifically, do these WID courses speak to those motives and truly prepare students for the professions? Dr. Schmidt replied that the courses teach core aspects of writing in the foreign languages and should always include examination of textual models, revision of writing, and formal/informal usage.
4. A question arose about the types of jobs students in foreign languages get; Dr. Schmidt replied that students often double major, so they might use the skills they learn in foreign language classes in another field; it would be impossible to teach classes to cover every possible field, therefore, by focusing on core liberal arts areas students should have some ability to adapt their knowledge of writing in a foreign language to their specific professional purposes.
5. The discussion then turned to issue of different options for meeting WID requirements. The discussion also included the issue of heritage speakers taking the SPAN326 class for non-heritage speakers. Neil spoke to similar debate occurring in the English department – does the teaching of literature prepare students for their professional fields, or should the approach to the teaching of writing be broadened out to include other types of writing. Dr. Schmidt said that in foreign language classes, there is the added difficulty of ensuring ongoing proficiency in the language even while trying to address different writing formats and genres. One way he attempts to meet this challenge is by using texts that challenge students. Munia also spoke about using different writing formats (e.g., writing an email) in her Spanish class.
6. The difficulties of resolving the issues in the 320-326 classes were addressed. Multiple sections are not always possible, so heritage speakers may have to take whichever section is taught that semester. Also, there has been an increase in the number of heritage speakers.
7. In conclusion, Magdelyn expressed the committee’s hope that the review process would spark continuing conversation within departments about the teaching of writing. Dr. Schmidt and Munia agreed that such conversations were occurring in their department.
8. Miczo told Dr. Schmidt he would email him with the formal approval for the FLL classes.

 4. Approval of the minutes from February 22, 2016.

 5. Announcements

CITR session today; Adrianna Marshall had a death in the family and is unable to attend the session; Miczo will step in; Baird, Miczo, and Wen will be presenters
An email was sent to the three departments with over-enrolled courses. A response was received from Dr. Mary Mhango Chair of the Department of Dietetics, Fashion Merchandising and Hospitality. Dr. Mhango expressed that for the NUTR408 class, ACEs will be assigned to the instructor in accordance with the 25:1 ratio.
At our next meeting, we will review GEOG405 and at least one of the classes submitted from biological sciences.

 6. Adjournment.

Adjourned at 9:49 a.m.

Next meeting: March 21, 2016

