
Council for International Education
Minutes, April 15, 2011

Present: Kevin Bacon, Emily Gorlewski, Heather McIlvaine-Newsad, Jongho Lee, Michael Stryker, Rita Kraul, Chuck Malone

I. Minutes of the April 1, 2011 meeting were approved.

II. Acceptable grades for transfer courses meeting the FL/GI requirement.

	CIE recommends that if the Registration Office and a Department have accepted a transfer course as being eligible for credit hours at WIU, then grade-wise, that course will be eligible to meet the GI requirement.

III. Transfer Courses meeting the WIU FL/GI requirement based on the curricular rigor of the course.
 	
	A. Courses that are part of the Articulation process: CIE recommends if courses determined by the articulation process to be sufficiently similar for direct transfer to WIU, that should be sufficient for the Global Issues designation to be automatically approved for the course as well.

	B. Courses that are not part of the Articulation Process: CIE recommends that after the Registration office refers such a course to the Department, and the Department accepts a course for transfer, to be considered for GI designation, the Department will then refer the course to CIE. The CIE chair will review the course for GL designation. If the CIE chair feels the course meets the GI requirement, the course will then be returned to the Registration Office with a recommendation that the course also meets the Global Issues Requirement. If the CIE Chair has questions about the course meeting the GI requirement, that course will then be reviewed by CIE as a committee, before making a recommendation to the Registration Office.

	In the future, CIE will also work with the Departments on any issues related to articulated - and non-articulated transfer courses, as part of CIE’s ongoing review processes of FL/GI approved classes. At this time, it is hard to identify all the issues that may come up related to transfer courses.

IV. Approval of Short-Term Study-Abroad Courses with in-country time of less than four weeks meeting the GL requirement.

	A. CIE recommends the following process be used to evaluate Short-Term Study-	Abroad Courses with in-country time of less than four weeks:

		1. A course/program idea must first go through the existing process of 				submitting a proposal to the Office of Study-Abroad.
		2. If the instructor of the course wishes for the course to also be considered for 			meeting the GL requirement, a FL/GI request form and syllabus must then also be 		submitted to CIE. CIE will then work in tandem with the Office of Study-Abroad 			to determine if the course also meets the GI requirement.
		3. Floating numbered Short-Term Study-Abroad courses will have to be approved 		by CIE each time, in order to receive GI designation. Permanently numbered 			Short-Term Study-Abroad courses, as are traditional courses, will only have to 			apply once, to receive GI designation.
		3. A Short-Term Study-Abroad course should meet the same rigor, contact time, 			and accomplishment of GI goals and objectives as that of a traditional three hour 			course in order to receive GI designation. CIE will review Short-Term Study-			Abroad courses for meeting the GI requirement based on the 					the following criteria:
			
			a) The GI goals and objectives of the class/program as listed on the FL/GI 				request form and syllabus.
			b) The amount of pre-departure curricular-based time and intensity the 				students spend preparing for the class/program.
			c) The amount of time and intensity spent in-country on curricular-based 				activities.
			d) The amount of follow-up time and intensity the students spend on 				curricular activities of the class/program upon their return.
			e) Any additional information submitted to CIE in addition to the FL/GI 				request form and the syllabus that documents that the class/program meets 			the FL/GI goals and objectives.

V. Election of CIE officers for next year.

Michael Stryker will become the new CIE Chair. Emily Gorlewski will become the new CIE Recorder.
