

College of Education and Human Services

Consolidated Annual Report
Presentation to the Provost
March 28, 2012

WESTERN
ILLINOIS
UNIVERSITY

Select COEHS Accomplishments and Productivity FY 12

- Achieve NCATE Accreditation status
- Establish a COEHS Assessment Systems Data Coordinator
- Implement Phase II of the Teacher Education Basic Skills Courses

Select COEHS Accomplishments and Productivity FY 12

- Provide a first-phase upgrade of the Horrabin Hall 111 multi-faceted professional applications laboratory
- Maintained College and externally funded initiatives through the efforts of faculty as well as through the College's designated centers
- Continued to pursue increased faculty and student diversity.

Select COEHS Accomplishments and Productivity FY 12

- Expanded the number of 2+2 articulation agreements and the use of related marketing tools for undergraduate majors.
- Improved the yield of undergraduate students through cooperative implementation of departmental/school recruitment strategies and developed integrated strategies across the College for effective retention of students.

Unit Accomplishments

Select Representative Accomplishments

- LEJA secured a new Legal Studies minor. They also established a relationship with Sapir College in Israel, a memorandum of understanding with East China University of Political Science and Law, hosted visiting professors from South Korea and Russia
- EDL revised the MS Ed and Principal Licensure programs and is currently awaiting approval
- Social Work revised its curriculum to better align with the Council of Social Work Education's (CSWE) new standards
- All programs in the Curriculum and Instruction are fully recognized by their specialty professional associations (SPA's)

Select Representative Accomplishments

- DFMH students actively participated in community activities
- COEHS students are encouraged to study abroad.

Select Representative Accomplishments

- COEHS Associate Dean Erskine Smith was appointed to serve on the Board of Directors of the Academy of Nutrition and Dietetics while Chairperson Karen Greathouse served as a member of the House of Delegates
- COEHS Assistant Dean Rori Carson serves on the state-wide Illinois GYO advisory board
- The six-member Counselor Education faculty are active researchers
- IDT collaborated with ten K-12 school districts in dealing with issues of cyber-bullying and network privacy

Select Representative Accomplishments

- Under the leadership of Tracy Davis, the Center for the Study of Masculinities and Men's Development (CSMMD) was established in the College and housed in EIS
- RPTA received approval of a cross-disciplinary Therapeutic Recreation minor

Select Representative Accomplishments

- Health Sciences began offering a unique course on international health.
- EIS is in the final stages of an ESL endorsement program for teachers in northern Chicago due to the membership in the University Center of Lake County (UCLC)
- Kinesiology faculty published in top tier journals

Highlight Student Research

- 48 COEHS students were mentored by COEHS faculty to participate in Undergraduate Research Day
- 28 COEHS students participated in Tech Fest
- 33 COEHS graduate students presented their research at the COEHS Graduate Research Symposia
- IDT's graduate students include a Fulbright scholar from Indonesia and a faculty member from a technical college in Mexico

Grants and Contracts

- Center for Best Practices (CBP) and the Central Illinois Adult Education Service Center (CIAESC) collectively received nearly \$2 million in grants
- COEHS received ten grants totaling \$2,447,330

Technology Support and Marketing

- Instructional Development Services provided training on emergent technologies for instruction and human services fieldwork for more than 900 clients
- COEHS Marketing and Web has worked with academic units, centers, faculty and staff to upgrade and maintain websites

Major Objectives for FY 13

COEHS Funded priorities

COEHS INITIATIVES	PRIORITY	AMOUNT	CUMULATIVE
COEHS ENVIRONMENTAL SCAN	1	15,000	15,000
FACULTY TRAVEL	2	25,000	40,000
COEHS FACULTY COUNCIL COLLOQUIA	3	15,000	55,000
JUNIOR FACULTY MENTORING PROGRAM	4	3,000	58,000
ASUR E TABLETS	5	4,700	62,700
DFMH SPECTROPHOTOMETER	6	10,000	72,700
KNOBLAUCH CORP DINING ROOM FURNITURE	7	4,900	77,600
RPTA CANOES	8	4,500	82,100

Major Objectives for FY 13

Requests of the Office of the Provost

COEHS INITIATIVES	PRIORITY	AMOUNT	CUMULATIVE
COMPUTER REPLACEMENTS	1	139,000	139,000
COEHS E-CLASSROOM UPGRADES	2	75,000	214,000
WEPPAS UPGRADE	3	25,000	239,000
UNIT-A CNED FACULTY LINE	4	55,000	294,000
BROPHY HALL SAFETY ISSUES	5	24,000	318,000
HORN FIELD CAMPUS EQUIPMENT	6	9,000	327,000
LEJA MOCK COURTROOM	7	30,000	357,000
GRADUATE ASSISTANT DIVERSITY INITIATIVE	8	88,000	445,000
HORRABIN 60 CONFERENCE ROOM UPGRADE	9	78,500	523,500
HORRABIN 1 CONFERENCE ROOM UPGRADE	10	125,000	648,500
ASSISTANT DEAN QC CAMPUS	11	122,000	770,500
HORN FIELD STORAGE BUILDING	12	110,000	880,500

Long-term goals

- Explore funding for the design and replacement of Horrabin Hall
 - Build a Education and Human Services building

