
POLICIES AND PROCEDURES
OF THE
COUNCIL FOR INTERNATIONAL EDUCATION (CIE)

1.	Mission Statement:

The Council for International Education (CIE) serves as Faculty Senate’s representative body at Western Illinois University to assist undergraduate students, faculty, and administration in creating an international education environment that fosters the understanding, knowledge, and skills necessary to successfully function in a globally interdependent and culturally diverse world.

2.	Council Aims and Objectives:

Western Illinois University graduates should leave the institution capable of competing for employment with international corporations, government agencies, or admission to graduate school at national and international institutions. With this in mind, undergraduate majors, curricula, and courses have been established at Western Illinois University, as has an undergraduate Foreign Languages-Global Issues (FL/GI) degree requirement.

 3. 	Responsibilities of the Council for International Education:

a. 	Membership. CIE consists of thirteen members (eleven voting) including nine faculty members (two from each college and one from the library) appointed by the Faculty Senate, two students (one study abroad student and one international student), and two ex-officio members from the Center for International Studies. Faculty appointments are for three years. Preference will be given to faculty and students with international education or experience.

b. 	Duties. The Council is responsible to the Faculty Senate for:

1. Undergraduate international courses and curricula:

a. Recommending initial approval of all undergraduate international courses and curricula.
b. Recommending approval of all significant changes in the international component requirements for individual undergraduate courses and curricula.
c. Conducting periodic reviews of international undergraduate courses to assure compliance with the goals of the international graduation requirement.
d. Maintaining a list of current instructors of undergraduate international courses. Departments are responsible for providing CIE with a list of current international course instructors upon request.
e. Monitoring course enrollment in undergraduate international courses. The University Registrar will provide this information once per year to CIE, preferably at the end of April. The information must contain international course enrollment for the current spring, previous fall, and previous summer semesters.
f. Working with and through the Center for International Studies to promote undergraduate international courses, curricula, and academic activities on campus.
g. Performing such other duties as designated by the Faculty Senate.
h. Serving as consultants to faculty and Faculty Senate.

2. Policies and Definitions for international courses and curricula:

a. Council policy requires that any major/minor emphasizing international education must consist of a substantial percentage of approved international courses.
b. In addition, those seeking international education approval of all new or revised undergraduate courses or curricula at Western Illinois University are subject to the following definitions:

(1) International Education: International Education allows the student to investigate interests, challenge preconceptions, and be exposed to and engage in global issues that have either shaped the world, currently shape the world, or will potentially shape the world. Ideally, students will explore at least one nation, country, global region, or culture other than the USA or their native country.

(2) International Course: An approved course with organized and internationally focused subject matter offered within a prescribed period of time for which credit toward graduation or certification is usually given, taught by qualified faculty, properly resourced, and that stresses internationally focused lectures and/or dialogue for a substantial percentage of student contact time.
				
(3) Instructor Qualification: Department chairs and college deans will determine if faculty have the qualifications necessary to offer a course that qualifies under international education. The Council suggests that faculty offering such courses have trained, traveled, worked, and/or lived overseas, taught at an institution outside their home country, or attended conferences in foreign countries.

[bookmark: _GoBack](4) Resources: Resources include, but are not limited to technology, texts, library resources, funding, and international travel appropriate for the course of instruction.

	(5) Foreign Language - See note below:

(6) International Major/Minor: Curriculum that, in general, supports surveys, studies, and instructional materials necessary and sufficient to provide instruction in modern foreign languages, area studies, thematic options, and/or other international fields, so that students gain an understanding of one or more nations, countries, global regions, or cultures other than the United States.
	
		Please Note:

i. An international major/minor in area studies (such as South America or Japan) must include competency in a foreign language used in the nation, country, region, or culture under study. For this Council’s purpose, any method for attaining competency that is approved through department, college, and Western Illinois University channels will suffice.

ii. For thematic options (such as international business or international music), foreign language competency is desirable but not required.

(7) Study Abroad: In cooperation with the Center for International Studies, participation in a study abroad experience is encouraged, preferably outside the territorial boundaries, limits, and possessions of the United States.

Please refer to WIU Study Abroad requirements at http://www.wiu.edu/international_studies/.

3. Foreign Language-Global Issues degree requirement:

a. Approving courses for General Education-Global Issues credit.
b. Approving courses for Discipline Specific-Global Issues credit.
c. Conducting periodic reviews of approved Global Issues courses to assure compliance with the goals and objectives established by Faculty Senate for these courses. Please note that a review process is currently under development in CIE’s biweekly meetings, and once approved by Faculty Senate, will be added to the end of the Policies and Procedures document.
d. Maintaining an updated list of approved Global Issues courses, other than or in addition to the USA, with the assistance of the Faculty Senate office.
e. Maintaining an updated list of approved department/program plans for meeting the FL/GI graduation requirement with the assistance of the Faculty Senate office.
5.	Candidates for a baccalaureate degree at Western Illinois University are required to complete the foreign language/global issues requirement established for their major program of study. Students will complete at least one of the four options listed below, as determined by their academic department:
a.	Successfully complete an intermediate foreign language requirement or demonstrate equivalent proficiency by one of the following:
(1)	Complete three years of high school language study, in a single language, with an average grade of C or better.
(2)	For students whose native language is English, pass an appropriate test offered by the WIU Department of Foreign Languages and Literatures.
(3) 	Complete, with an average grade of C or better, three semesters of university-level courses in a single language starting at beginner level at WIU, or its equivalent through another university, college, high school, placement, or any combination thereof.
(4)	For international students whose native language is not English and who have been admitted to WIU, satisfy WIU’s admission requirements for English language proficiency.

		b.	Take a General Education course that is designated as “Global Issues.”
	c. 	Take a 300-level or higher course in the major, or in another department, that is designated as “Global Issues.”
		d. 	Participate in a study abroad program of sufficient length and breadth.

Student Appeals: An appeals process has been established for students who believe that transfer coursework should satisfy their FL/GI requirement at Western Illinois University. Students must contact their academic adviser for details. At a minimum, a letter of appeal including justification for the request, as well as a course syllabus from the class in question must be submitted to the chair of the Council for International Education for review by the full committee.	

6.	Procedures for Approving New or Revised Undergraduate Courses and Curricula:
			
	a.	International Education.
b. 	Foreign Languages-Global Issues requirement.

The Council for International Education is an intermediate step in the university approval process for new or revised international education undergraduate courses or curricula. As such, the Council only considers matters that pertain to international education and FL/GI.

The Council for International Education does not replace the requirements of the Council on Curricular Programs and Instruction (CCPI) or the Council on General Education (CGE).

Any party requesting international education status or approval for FL/GI credit for new or revised undergraduate courses or curricula must submit their documents to this Council. This Council will examine the documents ONLY to determine if the requirements for international education and/or FL/GI are met.

A number of forms specific to FL/GI have been developed. Links to each form can be found on the Faculty Senate’s website at:

http://www.wiu.edu/faculty_senate/documents/index.php	

· Discipline-Specific Global Issues Request Form
· Department Plan to Meet FLGI Requirement
· General Education Global Issues Request Form
· Short-Term Study Abroad Global Issues Request Form
· List of Approved Global Issues Courses
· Approved Department/Program Plans for Meeting FLGI Requirement

For approval, the Council must be provided with thirteen (13) copies (uncollated if more than one document is submitted per request) of all course or curricula originations or modifications. The documents will be placed before the Council for review by sending the copies to the Faculty Senate Office, Stipes Hall #323. Documents must arrive nine (9) days prior to the next scheduled Council meeting. The meeting schedule for CIE varies from year to year, and is posted on the Faculty Senate’s website at http://www.wiu.edu/FacultySenate/.

A simple majority of voting members present at the meeting will determine whether or not a document is to be recommended for approval or rejected. In a year when there is student representation on the Council, six voting members shall constitute a quorum; if no student representatives have been appointed, five voting members shall constitute a quorum.

Approved by Faculty Senate 4-24-12

