[bookmark: _GoBack]

Council for International Education
Meeting Minutes
10/10/12

Present: Michael Stryker, Richard Hughey, Samit Chakravorti, Davison Bideshi, Emily Gorlewski, Bhavneet Walia, Linda Zellmer, Rita Kaul, Josh Wood, Heather McIlvaine-Newsad
Guests: Jessica Harriger, Tej Kaul ECON department, Aimee Shouse, Women’s Studies

I. Welcome to student members of CIE
Josh Wood is student member – welcome; Emma Mbekani is other student member, not able to attend because of a test she had to take this morning

II. Approval of minutes from meeting on 9/12/12
Bhavneet moved, Samit seconded, motion passed

III. Global Issues Course Requests

a. ECON 351 Global Economic Poverty Issues – Discussed the process the course has been through; already approved by CCPI, CGE, & WID committees; distributed another handout about course; summary of book used in course as well as other supporting materials; Heather explained we would like to see more in the proposal about the specific geographical areas/countries/regions, and a short description of the examples to be used; even include a course schedule; Bhavneet talked about kiva.com and Linda talked about GIS data, etc. Tej suggested we all look at poor economics.com; Linda moves that we approve the course pending revisions to be submitted to Michael; Samit seconds, approved

b. WS 285/SOC 285 Women; A Global Perspective Aimee is here; Holly Stovall teaches the course but is teaching at the moment so could not attend this meeting. Aimee gives background; used to be called “Multicultural Women.” It was previous chair’s course but now WS has retooled it. It is already a social science and a multicultural gen ed course. There was some discussion about multicultural vs. global issues on a university level. Michael suggested revisions to the course proposal and course outline to be more specific about countries/regions/cultures to be covered. He mentioned Minsun’s suggestions to define words such as “global,” “worldwide,” and Rita expanded this to include terms like “global south,” “global north,” etc. Samit reiterated suggestions to tie course objectives to GI objectives. Changes can come to Michael. Samit moves to approve pending revisions, Bhavneet seconds, motion approved.

Regarding WS 285/SOC 285, please find below all of the comments posted to CIE’s list serv.

Rita Kaul:

Tentatively I approve of the course subject to modifications. I agree with the issues raised and feel the concerns expressed by the members can perhaps be resolved by modifying the syllabus to include bulleted course objectives instead of a statement of course objective. Each bullet could then be connected to a specific GI goal/ objectives. For example
· The students will learn about different forms of feminism's in the world _____
· The Students will read _______
· The students will understand global disparities etc_____

Samit Chakravorti:

I approve the course with a suggestion. I would like to see some elaboration with examples for the following goals and objectives: Goal: a3, Objectives: b1, b2, b3, and b4. Thanks,

Minsun Doh:
I would like to vote in favor, with some addition to the proposal and the course syllabus. It needs some explanation on the words such as 'global' and 'world wide' the instructor uses throughout the syllabus. I would also recommend her to add weeks or weekly topics in which each goal is covered. That way, we can have a better sense of the topics the professor listed on the course calendar. For example, for goal a.2. (as the professor 'bold'ed it-I understood that her course will cover this goal) - week 10 (Women's work in Global Economy)?
Bhavneet Walia:
Course outline looked interesting to me. I would like to vote in favor for it. Thanks.

Davison Bideshi:
Overall, the course seems to be a desirable one; however, I would like to see some additional information on what countries/cultures will be covered and that can, as you have pointed out, Michael, be done with modifications to the syllabus. As a whole, I am inclined to vote, in spirit, for tentative approval.
Michael Stryker:
I like the course and see no major obstacles in it to prevent approval. However, I would like to see some minor revisions to the syllabus so that it more directly reflects the goals and objectives for GI courses.

IV. Assessment of FLGI Courses – Comments on the documents forwarded to committee members by Samit on 9/12/12, the date of our last meeting. Samit will forward again. Michael Stryker will also forward the documents (did so on 10/22/12). Student members had not received them. We are trying to get this done by the end of the school year so we can start using them next fall. We should take a look and then send whatever editorial changes we have to Samit. Let Michael know if there are any concerns. We would like to get this out to faculty teaching GI courses and department chairs this semester while they still have time to look at it.

V. Request from the Senate’s Executive Committee. – they want to know are high school guidance counselors getting the message about FLGI requirement and that the students can satisfy it even before they get here? Michael will talk to Andy Borst. The answer informally is: no the message is not being communicated to folks at the high school level. As we are at the end of the hour and committee members have to leave, Michael suggested that we adjourn and take this matter up at a subsequent meeting.

VI. Adjourn

Samit moves to adjourn, Bhavneet seconds
