Council on International Education

March 2, 2009

Minutes

Members Present: Eric Ginsberg, Jongho Lee, Ming-yi Wu, Sandra Watkins, Terry Rodenberg, Muirali Venugopalan, Lawrence Andrew.

Members Absent: Sara Simonson, Althea Alton, Kevin Bacon, Charles Malone.

The meeting began at 3:15 PM in the Algonquin Room of the Union. Virginia Boynton was present to talk about the Department of History courses submitted to the CIE for approval as Global Initiative courses. The History Department submitted these courses, History 304, 401G, 125, 126, 145 318, 346, 445. Only History 304 and History 401G were complete with syllabuses and Dr. Boynton agreed to forward the syllabuses for those courses. Dr. Boynton gave an overview of each course and it was clear that all were implicitly global in nature. The agreed that until the syllabuses for the other course arrived we would only discuss History 304 and History 401G.

The council discussed developing a rating system or matrix that it could use to evaluate each course. The application for GI include the six points:

1. Discover how different forces (political, geographical, and historical) have shaped the development of different cultures.

2. Compare and Contrast different countries/cultures/societies.

3. Recognize the interdependence of countries/cultures/societies.

4. Understand one’s self and one’s own culture through contact with ideas from other countries/cultures/societies.

5. Gain new proficiencies and skills to navigate unfamiliar cultures and situations.

6. Appreciate diversity within relationships, organizations, and societies.

The council agreed that, as a standard operating procedure, it would like each of these GI goals to be each addressed explicitly in the application. It further would like to see these six GI goals listed in the Course Objectives of each course’s syllabus. The council is developing a matrix that it can use to indicate the council’s approval of the manner in which each course addresses each of the six issues. The council would be asking the question, for example, in what ways does History 304 enable the students to do, learn, acquire each of the six skills, proficiencies listed above.

The council was impressed by both History 304 and History 401G, but would like to see the six objectives explicitly addressed in the Course Objectives of the syllabuses for these courses.

Larry Andrew will develop this matrix for the council. We will meet next on March 30, 2009, at 3:00 PM.

Eric Ginsberg, Chair, Council on International Education

