
Council for International Education
Meeting Minutes
10/17/11

Present: Michael Stryker, Samit Chakravorti, Rita Kaul, Linda Zellmer, Davison Bideshi, Kitty Karn, Carla Paciotto, Ray Diez

1. Minutes from 10/5/11 approved by email by all present (Stryker/Chakravorti/Kaul/Zellmer/Diez/McIlvaine-Newsad/Paciotto). Gorlewski (non-voting) present as well that day.

2. As discussed in an email sent 10/10, Linda Zellmer has sent all CIE members a copy of the Policies and Procedures document including those changes the committee has already agreed upon, as well as her own suggestions for changes. Please add your own comments/suggestions and send your version of the document back to her for inclusion. All suggestions/comments will be discussed as a committee (of the editorial and more substantive variety.

It does not have the two amendments we discussed last meeting. Michael Stryker will include them when he takes a look at the document. Everyone should take a look and use Microsoft Word to add their comments and track changes. In terms of larger (content driven rather than editorial) changes, please do a comment instead of making wholesale edits. Send your version back to Linda Zellmer, who will incorporate all of them. A discussion of this document will be an agenda item in upcoming meetings.

3. CIE sub-committee to address the mechanism for vetting courses previously approved for GI credit by CIE. Report back to CIE in 3 weeks (11/7 meeting): Diez/McIlvaine-Newsad/Bideshi/Chakravorti?

Michael Stryker will ask Heather McIlvaine-Newsad if she would like to be on this subcommittee; Samit Chakravorti, Davison Bideshi and Ray Diez agreed to serve. By email exchange 11/18, Heather has agreed to serve.

This subcommittee will discuss and develop the process for evaluating courses that are already on the books for GI credit. There was some discussion about whether CIE was asked to do this, and how often we will do this. The criteria are not in place for how often we have to do course review.

There was also some discussion of using the GenEd assessment procedures. Michael Stryker said that a starting point should be the objectives that were used to approve the courses in the first place. The process might be perceived as intrusive. Let’s endeavor to make faculty comfortable with our review procedures/criteria, but some level of intrusion is natural; it is an evaluation process.
Linda Zellmer suggested adding assessment. Pretest-posttest? Course-specific assessment questions? Ray Diez had some questions at his former institution that were used and he is going to try to get them. We can also use the objectives that are required for FL/GI courses.

Rita Kaul wanted to know how we are going to provide feedback to the departments or instructors that don’t meet the requirements we set out. Stryker suggests that we can put this on hold in the short term and focus on getting a framework in place, decide on assessment tools…..the things related to how a course review can be initiated, and data collected.

We should have this in place by May (end of the school year). This will be influenced by how often we want to evaluate the courses. Ray Diez said we should rotate them and described a process; the subcommittee will discuss this.

	We should certainly get a copy of the current syllabus.

[bookmark: _GoBack]If we have ideas of what types of data will be required (see 5.c.1 below), let Ray Diez know. The idea here is to think ahead in terms of the types of data we might need in order to evaluate what’s working and/or not working with FLGI.

4. Invitation to Senator Martin Maskarinec to come to a CIE meeting this semester (11/28 or 12/5)

This Faculty Senator was on the Ad Hoc Committee that put together the FL/GI requirement and was very helpful on this in the last Faculty Senate meeting. Michael Stryker thought it would be helpful to have him come to a meeting so we could ask him questions. Ray Diez moves to invite him to the 11/28 meeting; Linda Zellmer seconds, all present voted to do this.

Michael described the Senate meeting last week; it was very spirited and all of the things we talked about were mirrored in the Senate meeting. What came of it was that the Ad Hoc Committee intended for the foreign language requirement in high school to be all in a single language. The text that was recommended for some reason didn’t include that. This had been the intent. Our recommendation was rejected so that the originally intended language could be put in instead. It will go into the catalog for the next year.

5. Invitation to a faculty member from the Department of Foreign Languages to come to a CIE meeting this semester (11/28 or 12/5).

a. Concerns have been voiced to the committee by email 				(Paciotto) and to the Faculty Senate (Stryker and one of the 			Senators at the Senate meeting on 10/11):

b. FL/GI as it currently sits puts that department at a 	disadvantage in terms of students enrolling in foreign language 	course offerings: Paccioto summarizes these concerns).

Carla realized in talking to a FL faculty member that there was the concern that FL/GI could “kill” foreign languages. There is not an equivalency in the foreign language that students have to take vs. what they would take if it is GI.

A foreign language requirement came up during the Senate meeting, and it is apparent that this will not make it.
Ray Diez moved to ask Dr. Morgan to have someone from the FL department come on December 5 and discuss this. Samit Chakravorti seconded. All present agreed. The faculty member who talked to Carla Paciotto about this is Weijia Li, who teaches German and Chinese.

c. Keep in mind the following points articulated in the Senate 	Meeting:

1. FLGI is in its infancy; until data is available about what is working and/or not working across the university, my feeling is that the Faculty Senate will not likely approve any changes to the policy as it currently sits. This would not be seen as a willful rejection of valid concerns. Rather, it comes from a desire to base substantial changes on a track record of data.
2. In combining FL with GI, Senator Maskarinec pointed out that the thinking was that high school students typically take 2 years of a foreign language, and that upon entering WIU, would need only the 3rd semester of that language at WIU to complete FL/GI the FL way. (See bullet point 3, page 59). Thus, students can take one GI course to satisfy FL/GI, or one FL course to satisfy FL/GI.
3. Perhaps this argument is flawed, in that a high school student directed to take a foreign language placement exam as an entering freshman places into semester 1 or 2 of a language sequence at WIU (even after taking 2 years of that language in HS). This student now needs at least 2 FL courses at WIU to satisfy FL/GI, and might well opt to take 1 GI course.
4. Clarification needed on bullet point 3: do HS students with 2 years of FL have to take a placement exam upon entering WIU, or are they automatically placed into the 3rd semester course here.

Rita Kaul made the suggestion that the foreign language department could develop a course especially for the GI requirement that could be sent through CIE to be approved. Many committee members praised this as a “fantastic idea.” This will be discussed when the Foreign Language department representative is here.

Michael Stryker moved to adjourn, Samit Chakravorti seconded. Carla Paciotto wanted to make a final statement. If we say that Faculty Senate would never approve something, then what will we do? Michael Stryker is in no way opposed to moving initiatives forward, but is trying to look at how to get that done.

Not only what is feasible, but what will not shoot people in the foot to the extent that their ideas/concerns have no chance of being effectively heard, let alone being approved

