Council on International Education
Meeting, March 5, 2012
11 a.m.
Present: Michael Stryker, Kitty Karn, Ray Diez, Linda Zellmer, Samit Chakravorti, Rita Kaul, Emily Gorlewski, Heather McIlvaine-Newsad, Davison Bideshi
1. Approve minutes from 2/27/12
Samit moved, Davison seconded, all approved, Rita abstained. Minutes are passed. At some point Michael will make adjustments and send out the policies and procedures document. We will then put that particular document to bed except for the procedures for reviewing courses.  Michael said that he would include a statement at the end of the document making it clear that these procedures are under development.

2. ANTH 249
[bookmark: _GoBack]Native American cultures course. Questions have come up in relation to other courses that relate to ANTH 249.   Shazia Rahman had a comment in Faculty Senate that we (the university) were making a distinction between multicultural and GI.     
There was discussion about how this course focuses on the United States and Canada, and a lot of the cultural interaction is what was happening historically rather than currently. A portion of the course will relate to other cultures and societies, but this is not the focus of the course. Heather also teaches this course, and mentioned that anthropologists don’t teach anything in isolation; everything is always connected. It’s dependent on the instructor as to how far this goes. This course focuses largely on a diverse set of subcultures within the United States, but Rita mentioned that technically it meets the criteria. Michael thinks this course would be problematic before Faculty Senate. Summary: although the course in a technical sense meets the criteria, it does not go deeply enough into the FL/GI goals and objectives to satisfy the committee.
There was much discussion about what constitutes a multicultural vs. an FL/GI course. Then Michael mentioned that the examples put next to each objective in the proposal for ANTH 249 were not really satisfactory. Ray Diez moved that CIE deny this as a global issues course; Michael seconded and everyone voted in agreement, with no abstentions.
Heather mentioned that she will withdraw her ANTH 395, which is cross-listed with Women’s Studies, for consideration as a global issues course.

3. Update from subcommittee charged with developing procedures for reviewing courses currently being taught for GI credit. Discussion of assessment tool emailed by Samit Chakravorti:.
Samit summarized this; then there was discussion. There was discussion about selecting 10 courses for a pilot study. Ray Diez mentioned that the procedure would probably need to be approved by Faculty Senate or some other body. He described how this has been done in the past with other types of courses. He also suggested that we send the questionnaire/procedure to instructors currently teaching the courses for their input and feedback.
Linda mentioned putting these items on the regular course evaluation form rather than having a freestanding evaluation just for FL/GI. There was discussion about stating explicitly that this evaluation has nothing to do with faculty evaluation. 
Davison sees a lot of problems with sending the evaluation to departments or instructors for feedback. The danger, says Ray, is the nitpicking that might happen. He said that when we send it out, we should put a sheet on it that says we are trying to generically determine whether the goals of FL/GI are being achieved, I,ei.e., we have developed this questionnaire and we are soliciting your input. We have to mention that it has nothing to do with your teaching evaluation in terms of departmental criteria in the tenure process.
Heather thinks the best way to do it is the way we assess Gen Ed courses. Every semester each department has a Gen Ed rep responsible for administering surveys. That person selects a subset of Gen Ed courses from within their department, and those courses take 10-15 min to administer these questions.  Each department is responsible for processing data and taking it back to the Gen Ed committee. 
Ray looks at it from an administrative standpoint; it would be easier to have all three on one evaluation. Linda mentioned that it would be good if it could be done electronically rather than with the fill-in forms that are currently used. There was discussion as to whether paperless evaluations were already being used at WIU; CITR is working on one, and BGS may have this already. There was discussion about the union and whether or not they were in favor of paperless evaluations.
Davison mentioned that he doesn’t think that the classroom observation is necessary. He also suggested “continued certification” rather than “re-approval” as language in this procedures document.
Michael was in favor of proposing to the faculty senate that the assessment of FL/GI be part of the regular assessment of courses – that is, included as part of the regular evaluation instruments each department uses, while also making it clear how the data generated will be used,
Emily mentioned that the university has an assessment committee; Michael said he would possibly contact the chair of that committee about incorporating the FL/GI evaluation into the university’s assessment plan. 

4. ARTH 282/283 - no need to bring these 2 courses before the full committee as mentioned at our last CIE meeting -brief explanation.

5. Update on ANTH/SOC courses......meeting with Bridget Welch just prior to CIE meeting for today.....report as time permits. The meeting with Bridget Welch was rescheduled for this afternoon 3/5/12 at 3:30 PM.
 Michael moved to adjourn, Samit seconded.
