Writing Instruction in the Disciplines (WID) Committee
March 26, 2014
3:00pm, Horrabin Hall 60 and QC Riverfront 226
Agenda (prepared March 25, 2014 by Bradley Dilger, Chair)
 1. Call to order.
 2. Consideration of any WID requests:
 a) CHEM 429, Biochemistry Topics (add WID designation to existing course). Dr. Rose McConnell or representative from Department of Chemistry. See documents distributed by campus mail.
 b) Confirmation of approval of structure for DFMH courses (as per request of Annette Hamm). See documents distributed electronically.
 3. Approval of minutes from Feb 26, 2014. 
 4. Announcements.
 5. WID catalog copy: review draft; revise or extend as needed. See document distributed electronically; hard copy will be presented.
 6. Reports from working groups.

 a) Overenrollment (Miczo, Dilger).
· No report.
 b) Web site (Blankenship, Garrido).
· Syllabus archive.
· Other ideas from Courtney & Marisol.

 c) WID workshops (Gruver, Sanders).
· Update on content and schedule.
 d) Guidelines (Dilger, Lukkarinen). 

· Update on Faculty Senate approval.
· Review guidelines revision.
 7. Begin consideration of membership for AY2014–15.
 a) Eligibility requirements.

 b) Replace Dilger (CAS), Geib (Student), Gruver? (CBT), Lukkarinen? (COEHS). Others?

 8. Researching WID/WAC at peer institutions (Geib) — table until next meeting.

 9. Good of the order.

 10. Adjournment.

