Writing Instruction in the Disciplines (WID) Committee
MINUTES
August 31, 2015
2:00 pm, Union Chicago Room
Present: Nathan Miczo (chair), Magdelyn Helwig, Neil Baird, Mei Wen, Munia Cabal-Jiménez, Tawnya Adkins Covert
 1. The meeting was called to order at 2:02 pm. 
 2. Announcements
2014-2105 End of Year report distributed. Report will be presented at Faculty Senate Sept. 1

 3. Replacement of Committee Members 
Replacement for Samit Chakravorti is on Faculty Senate Agenda for tomorrow. Currently 1 semester replacement, but may request full year as Samit will be on sabbatical in spring 2016. No additional information on other open slots. We do not have a student member yet. No student representation last year, either.
 4. Update on Comm 457
WID committee approved proposal with minor changes in spring. Revisions have not yet been submitted. There is no rush as course is not scheduled to be offered in 2015-2016 academic year.
 5. Fall 2015 enrollments 
Report will be coming – awaiting 10 day report. Last spring two courses in our list of overenrolled were no longer WID courses. More courses may turn out to be this way.

Suggestion made that we contact departments with a list of current WID courses to see if these are still valid as WID. This could be first step in review process. Tawnya Adkins Covert volunteered to check existing list against any catalog changes for the current year.
 6. CITR Sessions 
Magdelyn Helwig shared information on workshop for faculty from Essential Academic Skills Committee – pilot workshop targeting writing to learn (gen ed focus). This would be an online 6 week course. Should not present a conflict for WID since its focus is writing to learn, not writing in discipline.

WID 101 session - based on discussion from spring, plan to offer a “WID 101” session early in semester to determine needs and interests. This would be followed by a series of workshops based on feedback and input from this first session.

September 28 at 2:00 p.m. identified as date/time for this first session – would feature Panel of WID instructors sharing techniques and how their courses align with new WID requirements. This session would replace regular WID meeting. Neil will follow up with CITR to schedule. Potential panelists (Deb Allwardt, Nathan Miczo, Tawnya Adkins Covert, Jen McNabb from History)

 7. WID Anthology
Forms and protocols were created in Spring. Nathan will send these out for one last set of reviews before we move forward to distribute to WID faculty, department chairs.
 8. WID Review Update
Four departments contacted WID committee in spring volunteering courses to review – two of those have been completed.

Steven Rock in Economics may be next in line, Nathan needed to check on origin of fourth.

Once we confirm that all courses in our list are valid, we can see how to proceed and establish a time frame.

In the spring, we found places where we wanted additional information to address new form. It may be that new process will be longer than previous review process.

 9. New Business
Magdelyn expressed a concern over faculty/student ratio issues and potential for administration in current reduced enrollment/economic conditions to go after class sizes and the potential impact of this on WID. Suggested that we consider looking into peer institution numbers for writing classes. Asked if previous student member of board had created list of peer institutions that could be reused for this purpose.
8. The meeting was adjourned at 2:40 p.m. Next meeting will be September 14, 2015.
Respectfully submitted by Tawnya Adkins Covert

Corrected 9/15/2015
