Writing Instruction in the Disciplines (WID) Committee
September 8, 2014
12:00 pm, Union Board Room
Present: Nathan Miczo (chair), Magdelyn Helwig, Neil Baird, Courtney Blankenship, Tawnya Adkins Covert, Mei Wen. Guest: Mandeep Singh, Chair Faculty Senate

Absent: Samit Chakravorti, Shane Sanders.
 1. The meeting was called to order at 12:02 pm.

 2. Introductions. Everyone introduced themselves including new members: Tawnya Adkins Covert (Sociology & Anthropology) and Mei Wen (Health Sciences). Samit Chakravorti (Management and Marketing) was unable to attend.
WID Members still needing to be replaced include Jim Rabchuk, Deb Miretsky and student representative. Miczo will check on the status of replacements with Annette Hamm.
 3. Greetings from Faculty Senate. Singh thanked the committee for their ongoing work, expressed his appreciation and willingness to work with them during the upcoming year. He encouraged members to contact him at any time.
 4. Election of committee note-taker. Blankenship was elected as note-taker for AY 2014-2015.
 5. Approval of minutes. The minutes of April 23, 2014 were approved as written.

 6. Review of AY 2013-2014 report. Discussion regarding notifying WID instructors of updated guidelines, and department chairs providing lists of current WID instructors to the committee. Numbers of students in WID courses is an ongoing concern.
 7. Issues for this year.

a) Dissemination of information regarding new WID guidelines – presenting workshops through CITR was discussed; two to start in Macomb (Miczo contacting CITR) and one at QC campus (Baird).

b) Discussion of WID recommendations concerning placement of WID courses in curricula – a reminder needed that they should be earlier in curriculum, firm recommendations discussed. #4 of Best Practices indicates WID courses should be earlier in curricula, this fact needs to be reiterated on the proposal forms.

c) Establishment of process/procedure for reviewing WID courses – What does the multi-year process look like in terms of review? Percentage each year? A college each year? Helwig suggested requesting voluntary submissions for review. We will need to develop a procedure for this.

d) Review of current WID forms – discussion regarding guidelines should not have specific number of pages for writing requirements as these are specific to discipline; and providing an official “statement” to be used in WID syllabi across campus
 8. Review of working group structure. Depending on size of committee and issues these may or may not be needed.

 9. Reports of working groups.

 a) Guidelines. New guidelines will be dispersed at upcoming CITR meetings, perhaps emailed to all WID instructors?
 b) Over-enrollment. Miczo reported for Fall 2014 there was one course in LEJA and one course in Music that were overenrolled

 c) Website. Blankenship reported additional syllabi and updated guidelines/best practices as approved by Faculty Senate were submitted to Annette Hamm and posted on the website.
 d) WID workshops/training. Miczo said his colleague Stacy Macchi had familiarity with online training modules and he was going to contact her.
8. Good of the order.
9. The meeting was adjourned at 1:00p.m. The next meeting time, Noon, September 22, Union Board Room.

Respectfully, Courtney Blankenship
