

COLLEGE OF FINE ARTS AND COMMUNICATION

**CONSOLIDATED ANNUAL REPORT
PRESENTATION
MARCH 28, 2012**

FACULTY RESEARCH ACCOMPLISHMENTS

- ARTICLES—22
- CREATIVE ACTIVITIES—486
 - DOMESTIC—476
 - INTERNATIONAL—10
- CONFERENCE PRESENTATIONS—84
 - DOMESTIC—74
 - INTERNATIONAL—10

For the average narcissist, Facebook is tool that may promote anti-social behavior.

Facebook "offers a gateway for hundreds of shallow relationships and emotionally detached communication," according to study by Western Illinois University professor Christopher Carpenter.

The study was published this month in *Personality and Individual Differences*, the official journal of the International Society for the Study of Individual Differences.

In the study, Carpenter defined narcissism as "a pervasive pattern of

COLLEGE INITIATIVES

- Recruitment/Retention Plans
- International Initiatives
 - Agreements with CMU/UWIC
 - President's International String Quartet
 - Study Abroad
 - International Recruitment
- Honors Curriculum
- Performing Arts Center

ART

- Laptop Requirement for all majors
- Pursuing a degree in Graphic Design
- Participated in the Chicago Public Schools' All-City Art Exhibition
- Integrated Program with MST
- Finalizing Agreement w/ Cardiff School of Art and Design
- Summer Drawing Art Camp at the Figge
- Guest Artists
- HPA Renovations
- Visual Arts Center
- University Gallery Director

BROADCASTING

- LLC for Freshmen
- LLC for Upperclassmen
- Integrated Bachelors/Masters with Sport Management
- News/Sports/PA Programming—200 events
- Mock Presidential Election
- National Broadcasting Society Awards
- iPhone App for WIUS-FM

COMMUNICATION

- Major in the Quad Cities
- New Unit A Position in the QC
- Thompson Lecture
- Career Prep Day

COMMUNICATION SCIENCES AND DISORDERS

- Successful Hire of New Chair
- CMU/UWIC Exchange
- Speech and Hearing Clinic—700 Patients Seen
- 100% Pass and Placement Rate

MUSEUM STUDIES

- Integrated Bachelors/Masters with RPTA
- MST Electives in Partnerships with:
 - RPTA
 - Zoo/Aquarium Certificate Program
 - History
- Partnerships with Area Museums
 - Figge Art Museum
 - Putnam Museum
 - Family Museum
 - Arsenal Museum
- Program Growing

MUSIC

- Faculty Creative Activities
 - Activities: 421
 - 10 International Appearances
- Recitals and Concerts on Campus—
 - 150 Performances
- International Relationships
- Outreach
 - Community Music School
 - Opera On Wheels
 - Band, Choir, Orchestra
Recruitment Tours
 - Concerts, Master classes for H.S.
 - Summer Music Institute
- Searches
 - Musicology
 - Flute
 - Music Therapy

THEATRE & DANCE

- Guest Artists
 - Antonio Fava—*Commedia del'Arte*
 - Darby Wilde—Choreographer
 - Chuck Coyl—Fight Master
- Bard in the Barn
- “ShakesFest”
 - WIU
 - Bradley
 - Loyola
- ACTF Winners
 - Best Classical Actor
 - Best Comedy Scene
 - Best Design Scene
 - Best Director—10:00 Scene
 - Best Director
- Honors Curriculum

TRI STATES PUBLIC RADIO

- Tower/Antenna Project
- Awards
 - Best Multi-media Presentation PRND
 - Best Use of Sound Illinois AP—First and Second Place
 - Best Investigative Series Illinois AP
 - Outstanding Single Story Contribution AP
 - Regional Morrow Award for Investigative Reporting RTND
- Leadership Staff
 - Fundraising
 - Grants

UNIVERSITY TELEVISION

- Expanding Services to Better Promote WIU
- Partnerships
 - City of Macomb
 - Macomb Park District
 - WQPT
 - Department of Broadcasting

PERFORMING ARTS SOCIETY

- Corporate and Individual Members
- Four Major Events a Year
- Funding Provided for:
 - Academic Support Program--\$10,000 (FY13--\$21,000)
 - President's International String Quartet--\$5,000
 - Youth Performing Arts Series--\$30,000
 - Bus Reimbursement--\$6,400
 - Bureau of Cultural Affairs--\$30,000
 - Summer Music Scholarships--\$5,000

ACADEMIC AFFAIRS GOALS FOR FY12

- Enhanced Learning Culture
- Enhanced Culture for High Achieving Students
- Access and Equity
- Facilities Enhancement and Deferred Maintenance
- Fiscal Responsibility and Accountability

ENHANCED LEARNING CULTURE

- International Initiatives
- Mobile Computing Initiatives
- Living Learning Community
- Communication Major in the QC
- RPTA-Museum Studies Integrated Bachelors/Masters Degree
- Broadcasting-Sport Management Integrated Bachelors/Masters Degree
- Civic Learning and Service Learning

ENHANCED CULTURE FOR HIGH ACHIEVING STUDENTS

- Promote Honors Curriculum to Prospective Students
- Department Honors Societies and Organizations
- College-wide Participation in URD
- Integrated Degree Programs

ACCESS AND EQUITY

- President's International String Quartet
- International Piano Masters Students
- Agreements between CSD and Art and UWIC
- Marketing Initiatives—Web Outreach
- Build on Western Commitment Grants with TG/TW
- Living Learning Community
- Peer Mentors
- Art Awards

FACILITIES ENHANCEMENT & DEFERRED MAINTENANCE

- Performing Arts Center
- Heating Plant Annex
- Completion of Memorial Hall
 - Renovated Clinic Space
 - Most Classrooms Equipped with Electronic Equipment
- WIUM Tower/Antenna
 - Completed
- Visual Arts Center

FISCAL RESPONSIBILITY & ACCOUNTABILITY

- Use of Variance Dollars
- Clinic and Grant Funds for Needed Projects
- Frugal with Department Budgets
- Still Trying to Support Faculty Travel
- Appreciative of Provost Travel Award Funds

COFAC FY13 GOALS

- Recruitment and Retention (On-Going)
- Growth of the College-wide Honors Program (On-Going)
- Growth of the Communication Major in the QC (On-Going)
- Continue Exploration of Opportunities in the QC (On-Going)
- Broadcasting to Finalize the Integrated Bachelors/Masters Program with Sport Management (Short-Term)
- Broadcasting to Investigate Possible Integrated Bachelors/Masters Program with the CBT (Short-Term)
- Art and MST Possible Integrated Bachelors/Masters Program (Short-Term)
- Interdisciplinary Film Option (Short-Term)
- Bid Opening and Start of Construction for PAC (Short-Term)
- Visual Arts Center (Short- and Long-Term)

FY13

RECURRING BUDGET REQUESTS

1. Art Ceramics Position to Unit A	9,477
2. T&D Scenic Designer Unit A Position	53,721
3. Restoration of Voice Unit A Position	53,721
4. String Bass Position to Unit A	18,720
5. MST Adjunct	8,000
6. COMM 2 Unit B Faculty	63,702
7. BC Equipment Attendant (9-months)	15,111
8. Guitar Position to Unit A	19,719
9. Music/MST GA Positions	43,000
10. Broadcasting Equipment Budget	35,000

FY13

ONE-TIME BUDGET REQUESTS

- | | |
|------------------------------------|--------|
| 1. Broadcasting Switcher | 35,000 |
| 2. Art 3D Printer | 20,900 |
| 3. CSD Landro Play Analyzer | 30,000 |
| 4. Broadcasting Camera Replacement | 35,000 |

FY13

FACILITIES > \$100,000

1. Broadcasting Truck HD Conversion	300,000
2. Music Sound Isolation	250,000
3. Broadcasting Studios HD Conversion	1,375,000
4. Browne Hall Renovation	15,000,000

FACILITIES GOALS

- Heating Plant Annex
 - Renovation begins in May, 2012
- Sallee Hall
 - Music Practice Spaces
 - Sallee 304 Renovations for Laptop Program
- Browne Hall
 - Acoustical Work
 - Additional Classroom Space
 - Browne 205 Installation of Electronic Equipment
- Art Gallery
 - Exterior Tuckpointing
 - Interior Upgrades including HVAC, Lighting, Flooring

CAMPAIGN PROGRESS

- Campaign Goal and Results

FY 07	Not Stated	13.36%	\$277,838
FY 08	\$400,000	24.16%	\$448,232
FY 09	\$500,000	63.00%	\$1,581,136
FY 10	\$500,000	70.00%	\$592,311
FY 11	\$500,000	77.01%	\$278,244
FY 12	\$500,000	145.52%	\$2,689,939

- COFAC's Portion of Capital Campaign--\$4M
- Raised To Date--\$5.8M

COLLEGE OF FINE ARTS AND COMMUNICATION

THANK YOU