Council for International Education Minutes
March 4, 2011

Present: Kevin Bacon, Rita Kaul, Carla Paciotto, Emily Gorlewski, Jongho Lee, Michael Stryker, Chuck Malone. Guests: Keith Boeckleman, Greg Baldi

I. Welcome

II. Approval of minutes from February 18, 2011 meeting Approved

III. Policy Issues Updates Emily has been working on a policy to address short-term study abroad courses. Kevin will review and edit Emily’s draft and send it out to CIE members to review.

IV. Department/Program Requirement form
a. Communication Science and Disorders
i. Speech Language Pathology Reviewed and recorded, subject to clarification of restrictions

b. Curriculum and Instruction
i. Elementary Education Reviewed and recorded, subject to clarification of restrictions

ii. Special Education Reviewed and recorded, subject to clarification of restrictions

V. Discipline Specific Global Issues
a. Political Science
i. POLS 322 – Political Systems of Europe Approved

b. ARTH
i. ARTH 394 – Twentieth Century Art Approved subject to clarification of objectives in the syllabus.
ii. ARTH 411 – Art and Institutions Approved subject to clarification of objectives in the syllabus.

iii. ARTH 496 – Contemporary Art Approved subject to clarification of objectives in the syllabus.

VI. General Education Global Issues
a. Art
i. ARTH 180 – Introduction to Art Approved subject to clarification of objectives in the syllabus.

ii. ARTH 282 – Art History – Survey I Approved subject to clarification of objectives in the syllabus.

iii. ARTH 282 – Survey of Western Art – Renaissance to Modern Approved subject to clarification of objectives in the syllabus.

VII. Short discussion of work for future meetings.

· Discuss Grade requirements for transfer articulation
· Finalize an articulation process for courses that fall outside the normal articulation process
· Continue to work on a process for reviewing and approving short-term study abroad courses
· Begin drafting a process for future review of courses that have been approved for the Global Issues requirement by looking at models used for the Writing in Discipline, First Year Experience, and GenEd courses

