POLICIES AND PROCEDURES

OF THE

COUNCIL FOR INTERNATIONAL EDUCATION (CIE)
1.  Mission Statement:
The Council for International Education (CIE) serves as the Western Illinois University Faculty Senate’s representative body to assist undergraduate students, faculty, and administration in attaining a credible international education environment that fosters the understanding, knowledge, and skills necessary for life within a globally interdependent and culturally diverse world. 
 2.  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 of International Studies.  Faculty appointments are for three years.  Preference will be given to faculty and students with international education experience.

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

1.  Recommend initial approval of all undergraduate international courses and curricula.
2.  Recommend approval of all significant changes in the international component requirements for individual undergraduate courses and curricula.  

3.  Conduct periodic reviews of international undergraduate courses to assure compliance with the principles and practices of the international graduation requirement.  

4.  Maintain a list of current instructors of undergraduate international courses.  Departments are responsible for providing CIE with a list of current international course faculty upon request.

5.  Monitor 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 the international course enrollment for the current spring, previous fall, and previous summer semesters. 

6.  Work with and through the Center for International Studies to promote undergraduate international courses, curricula, and academic activities on campus.

7.  Perform such other duties as designated by the Faculty Senate.
8.  Serve as consultants to faculty and Faculty Senate.

3.  Definitions:

a. International Education.  As Council policy, those seeking international education approval of all new or revised undergraduate courses or curricula at Western Illinois University are subject to the following definition:

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. Normally students will explore more than one nation, country, global region, or culture.
Western Illinois University graduates should leave the institution highly competitive for employment with international corporations and government agencies, or for gaining admission at national and international institutions for advanced degrees, among other options. 

b. International Course.  Council policy defines an international course as:

Organized subject matter in which instruction is offered within a prescribed period of time and for which credit toward graduation or certification is usually given, is taught by qualified professors, properly resourced, and stresses internationally-focused lectures and/or dialogue for a substantial percentage of student contact time.

As Council policy, department chairs and deans determine if professors have the qualifications necessary to offer a course with an international education component.  The Council suggests that faculty offering such courses have traveled, worked, and/or lived overseas, taught at an international institution, or attended conferences in foreign countries.  Resources include but are not limited to technology, texts, library resources, funding, and international travel appropriate for the course of instruction.  
c. International Major/Minor. Council policy defines an international major/minor at Western Illinois University as:

Curriculum that in general supports surveys, studies, and instructional materials necessary to provide instruction in modern foreign languages, area studies, thematic options, and/or other international fields so that students attain an understanding of one or more nations, countries, global regions, or cultures other than the United States.
Council policy requires that any major/minor emphasizing international education must consist of a substantial percentage of approved international courses.  In addition, 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. 
In addition, an international major/minor in area studies (such as South America or Japan) must include a foreign language competency 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.  For thematic options (such as international business or international music), foreign language competency is desirable but not required.
4.  Procedures for Approving New or Revised International Education Undergraduate Courses and Curricula. 

This Council is an intermediate step in the university approval process for new or revised international education undergraduate courses, or curricula.  As such, the Council considers only such matters that pertain to international education. 
This Council does not circumvent the Council on Curricular Programs and Instruction (CCPI) requirements or the Council on General Education (CGE). 

Any party requesting international education status 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 are met.  
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, which is the second Tuesday of each month, September through May.

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.  
Approved by Faculty Senate 3-6-07

PAGE  
1

