

Council for International Education
Meeting Minutes
10/24/12

Present: Richard Hughey, Bhavneet Walia, Emma Mbeakani, Samit Chakravorti, Davison Bideshi, Minsun Doh, Rita Kaul, Michael Stryker, Emily Gorlewski
Guest: Mike Fansler, School of Music

I. Mike Fansler presents on international efforts of the School of Music in Brazil (provided a handout)
II. Approval of minutes from meeting on 10/10/12; Samit moves, Davison seconds, everyone votes to accept

III. Global Issues Course Requests

a. ECON 351 Global Economic Poverty Issues – on Senate Meeting agenda10/23/12 This passed Faculty Senate yesterday

b. WS 285/SOC 285 Women; A Global Perspective – revised documents submitted, emailed to committee members for consideration. Committee members should let Michael know by next Monday (10/29/12) if they have any issues or comments.

IV. Assessment of FLGI Courses –last opportunity to change the assessment form before it goes out to folks currently teaching FLGI courses and their department chairs for comments.

	Heather McIlvaine-Newsad’s comments sent by email:

1. The following question: "This course helped me discover how different forces help shape difference cultures." Could we substitute the word variables for forces?

2. For this question: "This course helped me understand better myself and my culture", could we say "This course helped me better understand why my culture functions as it does..." or something to that effect.

3. For the qualitative question, we might consider asking "provide at least two examples of activities/readings/something from this course that helped you learn about global issues and/or foreign language.

On many of these comments, we discussed that these items and the wording in them came directly from the learning objectives outlined in the FL/GI requirement, so it may not be good to change them; we need to evaluate what we are trying to do rather than other things. For Heather’s suggestion #3, we will ask them to give us examples. Rita suggested that we ask them to give examples for every goal. There was some discussion that students not answer these, i.e., provide no responses to any of the questions as a result of being asked to consider every goal/objective.
Then there was discussion of having optional comments fields under every goal. Michael advised against this. There were other revisions discussed which Samit will incorporate into a new draft. He will send this out, and committee members should let Michael know by next Monday, 10/29/12, if they have any comments or issues.
Samit moves to vote on each of Heather’s comments, Bhavneet seconds. Linda (by email prior to today’s meeting) had a yes vote on each of them. Three votes for and five votes against for #1, so it is rejected. 1 vote for, and 7 votes against for #2, so it is rejected. For #3, 2 votes against and six affirmative votes, so it is passed.
[bookmark: _GoBack]Rita recommended asking for three examples. Michael moves to vote on 3 vs. 2, motion seconded, 3 votes against and five votes in favor to change the wording to “two or more” examples.
We will talk about the “Process” document another time.
Next step is that this will go to Department Chairs and faculty who have taught Global Issues courses. Faculty will need to evaluate on the GI goals they say their course fulfills.
V. Informational Item – Departmental/Program Requirement form from Sociology-Anthropology
VI. Brief report on meetings being scheduled with Andy Borst (Director of Admissions) and Richard Carter (Director, Center for International Studies) Michael will meet with Rick Carter at 3:00 on Thursday to talk about CIE’s role in internationalization at WIU
VII. Adjourn Samit moves to adjourn, Minsun seconds.

