Council on International Education
Meeting, February 15, 2013
Present: Davison Bideshi, Richard Hughey, Michael Stryker, Emma Mbekeani, Emily Gorlewski, Linda Zellmer, Minsun Doh, Rita Kaul
Guest: Lea Monahan, Nursing
1. The revised course request for NURS 316
a. [bookmark: _GoBack]Suggestion from Samit and Michael: list goals and objectives for GI as part of the syllabus.
b. Other suggestion from Michael: more examples in proposal about how the course fulfills goals and objectives.
c. Motion to approve course pending revisions which only will go to Michael; Linda moves, Davison seconds, all vote to approve pending revisions. Dr. Monahan will consult with Michael on the revisions.
2. Michael’s meeting with John Miller
a. John expressed concerns about the assessment instrument. There is a problem with any assessment tool that singles out individual courses.
b. As part of course proposal form, maybe the department can indicate how they will assess fulfillment of GI objectives and goals.
c. We also discussed how general education has been assessed and possibly modeling the assessment/evaluation on this.
d. Michael will invite someone to the General Education Committee to talk to CIE about how they do assessment
e. Michael will discuss with the Faculty Senate Executive Committee before taking any action on withdrawing the GI assessment instrument
3. Memorandum from Gary Schmidt
a. Michael agrees with the concerns raised in the memo by Gary Schmidt
b. Most in the room agree that there should be a foreign language requirement for the university; Davison wondered whether CIE could make this recommendation.
4. FL 101 -- GEGI Course Proposal – tabled until next CIE meeting.
5. HIST/GER 339 -- DSGI Course Proposal tabled until next CIE meeting.
