Council for International Education
Meeting Minutes –October 21, 2010 meeting

	Present: Barbara Ribbens, Jongho Lee, Rita Kaul, Michael Striker, Marykay Karn, Susan Moore, 	Charles Malone

I. Welcome

II. Approval of minutes from Oct 7, 2010 meeting . Approved

III. Announcements
a. Department Form Revisions – after noting that Yes/No was not checked for Communication Sciences and Disorders, Annette checked the previously filed forms and found 3 more that needed that checked. I emailed chairs of those three depts. (Foreign Languages, Political Science and History) to clarify.
i. Foreign Languages and Political Science want no restrictions beyond the overall Faculty Senate guidelines? Jongho Lee will check with the Political Science Department and verify if that is the Department’s intention.
ii. History has responded with the restriction “either be a short-term study-abroad course led by a member of the WIU History Department, or a semester-long (or year-long) study-abroad program involving historical study overseas” which has been added to their form and the Yes has been checked.

IV. Courses Approved by Faculty Senate
1.	Requests for Discipline-Specific Global Issues
i. Geog 466, World Regions, 3 s.h.
ii. Religion 456, Religion and War, 3 s.h.

2.	Requests for General Education Global Issues
 i. Geog 110, World Regional Geography, 3 s.h.
iii. Rel 110, Introduction to Eastern Religions, 3 s.h.
iv. Rel 111, Introduction to Western Religions, 3 s.h.

V. Other items
a. Letter to Chairs. CIE will send out a letter to Chairs to update, remind, clarify issues concerning the upcoming FLGI requirement. The letter will contain links to the list of already approved courses, and Department/Program Plans for meeting the FLGI requirement.

b. Transfer articulation issue. After a discussion, a motion was made that:

 “If courses are determined by the articulation process to be sufficiently similar to a GI course for direct transfer to WIU, that should be sufficient for Global Issues designation to be automatically approved for the course being transferred. Questions that may arise about particular transfer course’s similarity to a GI course would be referred to the department offering that GI course.”

The motion will be reviewed and fine-tuned at the next CIE meeting after committee members have had a chance to read the CIE recording secretary’s memory of the wording of the motion.

c. Double dipping statement in Q&A document. The Faculty Senate’s Executive Committee has asked for CIE’s rational in stating that double dipping is not allowed. After a brief examination of the issue, it was decided to continue the discussion at CIE’s next meeting, when Chair Kevin Bacon will be present.

d. Online courses. It was suggested that the letter going out to chairs should also emphasize the need for additional online courses for the Bachelor of Arts in General Studies (BGS) degree students to meet the FLGI requirement. A review of existing online courses may also identify current courses that would meet the FLGI requirement, but that the Department just hasn’t applied for FLGI approval.

VI. Adjournment

