Minutes: Academic Senate Standing Committee on Internationalization

Friday, 16 November 2007, 3-5 p.m., 404 Cohodas

Present: Bill Ball, Jessica Beaver, Peter Goodrich, Bill Mihalopoulos, Mohey Mowafy, Amy Orf, Marcelo Siles. Excused: Tawni Ferrarini, Charles Rayhorn, Anna Sanford, Renxin Yang.

Mowafy called the meeting to order at 3:30.

Siles reported that the Risk Management Committee would complete its work on Study Abroad guidelines this semester. COI discussed the sequence for reviewing them, working out the following procedure: 1) review the faculty portion at our next meeting, approving them on an ad hoc basis if satisfactory; 2) RMC submits complete guidelines for COI review when they are complete; 30 COI recommends guidelines (in RMC/COI approved final form) for Academic Senate action early in Winter ’08.

The agenda for this meeting and minutes for 10-19 (as amended) were approved.
Siles reported that the ’08 Turkey program issues have been worked out and approved, although there may not remain sufficient time to recruit students. Concern was expressed that administrative approval may take longer than necessary sometimes, thereby jeopardizing program success. We concluded that to achieve high quality and successful delivery, timely action was necessary at every level, not just administrative. Siles assured us that the proposed guidelines will help to ensure timeliness. Mowafy emphasized the desirability of a clear vision and streamlined process to be described in the guidelines.

We revisited the issue of defining COI’s role in relation to international programs more closely, and resolved to meet as appropriate in the future with representatives of the groups we advise, directly or indirectly, including the Chairs of CUP and the Senate and the Academic Vice President. We also agreed that our primary function was to review and advise about policies rather than individual courses and programs. The latter already have a clearly defined review and approval process that we do not wish to make unnecessarily burdensome. We do, however, need to remain fully informed about current and proposed course and programs with significant international components.
Under new business, we set up a subcommittee of Siles, Mowafy, and Goodrich to develop a draft mission statement for COI, incorporating definitions of key terms clarifying elements of internationalization at NMU, for reference in future academic recruitment, curriculum, research, and agreements with other universities.

Also under new business, Orf suggested that we consider how to calculate class time and the assignment of credit for the wide variety of out-of-classroom activities during international study (such as planned excursions), how to handle prior-semester preparation for study abroad, and what sorts of post-study debriefing and evaluation activities should be encouraged. Current practices vary widely, and there are no clear policies in place.

Submitted by Peter Goodrich, COI Secretary
