[bookmark: _GoBack]

Council for International Education
Meeting Minutes
1/27/13

Present: Samit Chakravorti, Rita Kaul, Davison Bideshi, Michael Stryker, Emily Gorlewski, Minsun Doh, Linda Zellmer, Bhavneet Walia

1. Approval of Minutes from 12/5/12. We can do this by email (if needed) in the coming week, along with approving the minutes from today’s meeting.
Samit moves to approve, Linda seconds, all in favor except Rita who abstained because she had not been present
2. Report on recent approvals and courses going up for approvals soon: SOC/WS 285, FCS 300, NURS 316 (pending our meeting on 2/15/13)

SOC/WS 285 was approved by Faculty Senate with no discussion. FCS 300 had some changes to be made and concerns that had been addressed, so it will go probably to the next Faculty Senate meeting. NURS 316 will be on CIE agenda for next meeting and then probably Faculty Senate in March
3. Report on feedback for our course evaluation form, question from Nursing.
Letter went out the first week of school. 4 or 5 people have responded and the feedback has been positive so far. Lea Monahan had a question about whether the evaluation could be administered online. Michael will investigate this and find out how they are able to do the online evaluation before responding.
4. Discussion on the process of responding to the data collected when FLGI courses actually start to get evaluated (at the earliest the 2014 – 2015 academic year.

5. Questions that CIE needs to consider today and in future meetings

a. The number of times a course should be taught before undergoing review. Michael thinks two is a good start, but that would be a lot of work for the committee. There was some discussion as to whether we could do a pilot test for courses being taught this semester. We need to get faculty senate approval in order to do the pilot test. Michael moves to do the pilot test this semester and use that data along with comments from the faculty and chairs to revise the instrument if necessary with the goal of starting the evaluations next fall. Samit seconds. All vote in favor.

There was discussion that the evaluation would be done each time a course is taught, but not necessarily used for review each time (the committee has yet to establish the schedule for this).

b. What specific threshold numerical scores from the evaluation instrument indicate no areas of concern as opposed to potential areas of concern?
c. The extent to which student-generated data should be used to determine the level of success that a particular course is having in terms of meeting GI goals and objectives. Samit says this is 10-15% in departments for promotion and tenure or performance evaluation.

d. Apart from discussions with faculty teaching GI approved courses, what other data, if any, should be gathered as a part of the overall review process.
e. Should it be determined that a course is in some way not meeting GI goals and objectives, and once CIE has provided suggestions for mediating any issues, what happens next in the review process.

6. Adjourn.

Bhavneet moves to adjourn, Michael seconds.
