

Council for International Education
[bookmark: _GoBack]Meeting Minutes
11/14/12

Present: Linda Zellmer, Davison Bideshi, Rita Kaul, Samit Chakravorti, Josh Wood, Richard Hughey, Emily Gorlewski, Emma Mbeakani, Michael Stryker
Guests: Karen Greathouse, Chair, Dietetics, Fashion Merchandising, and Hospitality department
Dr. Monahan Monahan, Chair, Nursing department

I. Approval of minutes from meeting on 10/24/12 (to be sent to you by email before Saturday 11/10/12.

II. Global Issues Course Requests

a. NURS 316 – Transcultural Nursing

We discussed this course first. There were some issues raised by Samit that the syllabus objectives did not align with the FLGI objectives. Michael requested that there be a concrete example included in the syllabus that would be similar to what a student would encounter regarding these concepts. One example Dr. Monahan would include would be that the UK’s health care system would not work in this country because of cultural aspects present there. Students discuss why one system would or would not work in the US and/or a third country of the students’ choosing. Samit asserts that this is not clear in the syllabus. There is a list of countries the student groups can choose from. Michael suggests that Dr. Monahan bring the list of countries in and relate it to one of the objectives or goals.

We discussed the presentations and discussion assignment. Minsun and Michael had a concern that half of the course is dedicated to presentations. Michael questioned Dr. Monahan as to how she would make sure the students covered the global content in their presentations and the Q/A session afterward. Dr. Monahan explained the assignment given to the students and how she directs the conversation accordingly.

There was also a question on the Cultural Heritage Assignment; Michael said that the requirement to write one sentence was not enough and suggested that the writing assignment be “beefed up.”

Michael also suggested that there be a statement in the syllabus that the course fulfills the Global Issues requirement as well as the 3 goals (as approved by Faculty Senate) that all GI courses must satisfy, and which of the 6 objectives (again as approved by the Faculty Senate) the course satisfies. A minimum 2 out of 6 have to be satisfied for a course to receive GI status, first from CIE and then following by Faculty Senate.

Davison asked about the Inventory of Cross-Cultural Sensitivity that Dr. Monahan uses in the course and what they are assessing using this instrument. Dr. Monahan considers possibly using this instrument as a pre- and post-test for the course.

Michael moves that CIE give Dr. Monahan the opportunity to revise the materials and re-submit them. We will table a vote on the course until the materials are re-submitted. Samit seconds the motion and it passes unanimously. Dr. Monahan will contact Michael if she has any questions.

b. FCS 300 – Food and Culture

Michael Stryker provided the following statement to CIE members prior to today’s meeting

This course was approved for Global Issues status by CIE last year, and subsequently rejected by Faculty Senate for that status. Many suggestions were made by members of the senate regarding specifics of the course proposal and supporting documents. In addition, it was strongly encouraged that the course description be changed to reflect an approved change in course title. All of this information is in the package sent to CIE members from Annette Hamm in the Faculty Senate office.

Once the Senate rejects a course for GI status, it has to come before CIE a second time, as though it’s a “new” course. Let’s approach it this way, with our approval resting solely on the merits of the proposal, course content, and supporting documents as they come to CIE now, not as they came to the committee during the 2011 – 2012 school year.
	
Meeting notes: Michael tells Dr. Greathouse to do the same thing as requested of Dr. Monahan; put Senate-approved goals/objectives for GI courses in the syllabus so it’s clear to students that the course will satisfy the degree requirement, and tells them specifically what learning outcomes are expected.

Samit thinks “Global Food and Culture” or “International Food and Culture” would be a better title for the course. We discussed the assignment using the example of a Mexican immigrant’s diet and whether it was truly global or multicultural in nature. Michael believes that the course taken as a whole engages as much of the global as it does the multicultural. He doesn’t think we need to spend a lot of time on tweaks to assignments that would make them more global.

If we have suggestions in this area, we can send them directly to Dr. Greathouse. We also discussed the grain assignment and what the objective of that is, and what the connection is to GI goals/objectives. This should be made explicit in the assignment.

Samit suggests that some of the course description include less about the United States. Michael says to minimize the details that could be construed as multicultural instead of global. There was also discussion of the framework to be used for teaching about culture.

Vote on the course, given the changes that have been suggested, which will be sent to Michael. These will be placed before the full committee if the chair deems it necessary. Samit moves, Josh seconds. Unanimous vote to approve pending the suggestions.

III. WS 285/SOC 285 – Women; A Global Perspective – This was tabled until the next meeting

Michael Stryker provided the following statement to CIE members prior to today’s meeting:

There are some differences of opinion regarding the mentioning of specific countries in the syllabus of the course, enough so that I am bringing this course back before the committee during one of our regular meetings, rather than continue the discussion on CIE’s list serv.

If you have not already done so, please go back to the various email threads regarding the course, most particularly:

1. Dr. Stovall’s justification for not wanting to mention specific countries within the syllabus, as we requested at a meeting several weeks ago.
2. Davison Bideshi’s stated concern that not having any countries listed in the syllabus sets an unfavorable precedent for future course proposals coming before CIE.
3. Samit Chakravorti’s comments that argue for accepting the revised documents provided by Dr. Stovall.

We need to reach a consensus so that the course can go either to Faculty Senate “as is” for GI approval, or go back to Dr. Stovall and her department chair for some additional reworking.

IV. 	Adjourn

