Writing Instruction in the Disciplines (WID) Committee 
September 22, 2014
12:00-1:00
Union Board Room
Agenda

 1. Call to order.
 2. Consideration of course proposal: FL 350: Introduction to Contemporary Critical Theory
 3. Approval of minutes from 9-8-2014
 4. Update on replacements

 a) Members to be replaced: Jim Rabchuk; Deb Miretzky; Shane Sanders (fall only).
 b) Student representative: internal recommendations? 
 5. CITR Sessions
 a) Review of dates/times/locations

 b) Everyone should be familiar with forms

 6. Review of WID courses: formalizing discussion from last time
 a) 2014-2015: request departments to volunteer; limit (if popular)?
 b) Beyond 2015: further discussion

 7. Overenrollment update

 8. Maintenance issues: volunteers?

 a) Maintaining list of WID instructors

 b) Maintaining database of WID requirements

 c) Review of WID form

 d) Updates to website 
 9. WID Journal update

 10. Good of the order (aka, “We cool?”).
 11. Adjournment.

