College of Education and Human Services

Consolidated Annual Report Presentation to the Provost March 28, 2013

- Developed Vision and Mission statements
 - Vision The College of Education and Human Services at Western Illinois University will be at the forefront of teaching, learning, and professional preparation: advanced by research, service and technology, through local, national and international collaboration
 - Mission The College of Education and Human Services will engage students, faculty, staff, and alumni through meaningful, well-articulated, effective programs, projects and services that promote strategic collaborations focusing on responsive leadership for public issues faced by a collegiate and global community

- Vision and Mission Implementation Strategies
 - Goals
 - Encourage meaningful, well-articulated and effective programs, projects and services
 - Foster strategic campus and community partnerships that enhance the university experience
 - Develop responsive leadership for addressing critical public issues

UNIVERSITY

- Funded the Dean's Professional Travel Award competition for COEHS Faculty
- Secured a COEHS Assistant Dean for the Quad Cities Campus Marcia Carter from RPTA
- Hosted the first COEHS Scholarship Gala in Naperville, IL
- Maintained Enrollment Management efforts through monthly meetings with recruitment committees for undergraduate and graduate students

- Supported student professional development:
 - Mental Health Awareness Week
 - Color Craze 5K for student scholarships
 - Student Education Association
 - American Counseling Association Conference
 - Hospitality Administration Association
 - Black Student Leadership Summit
 - LEJA-Indianapolis conference
 - Nahant Marsh in the QC for students
 - Student Alumni-Leadership Alliance

Unit Accomplishments

Select Representative Accomplishments

- LEJA secured a new B.S. in Fire Protection Services degree
- DFMH submitted a self-study for Hospitality accreditation
- DFMH completed a feasibility study to create a new major option, Food and Nutrition
- Educational Leadership achieved state approval of new principal preparation program
- Health Sciences achieved final approval from IBHE to change the name of the program from B.S. in Health Sciences to a B.S. in Public Health

UNIVERSITY

Select Representative Accomplishments

- The Maurice G. Kellogg Science Education Center and C&I hosted the Science Olympiad in which 300 students from nine middle schools and 12 high schools participated in 46 events
- RPTA's class, Camp Leadership, provided an overnight camp experience for local children at Horn Field Campus at no cost and secured community support that provided student learning. The department hosted the first cruise line industry course to the Caribbean with the Disney Cruise lines

WESTERN ILLINOIS UNIVERSITY

Select Representative Accomplishments

- Members of the IDT faculty presented training sessions at Zhejiang Normal University, South China Normal University, Wenzhou University and Datong Normal University
- Graduating and recently graduated students in Clinical Mental Health Counseling had a 100 percent passage rate on the National Counselor Examination
- CSP students recently placed third in a national case study competition as part of their capstone class, CSP 600. The competition was sponsored by studentaffairs.com

Highlight Student Research

- 85 students were mentored by COEHS faculty to participate in Undergraduate Research Day
- 33 COEHS students participated in Tech Fest

WESTERN ILLINOIS UNIVERSITY

Highlight Experiential Classrooms

- Infant/Preschool Center
 - Serves 33 infants, toddlers and preschool children
 - Over 500 students utilize the Center for observation and direct contact with children
 - Over past year, significant improvements to indoor learning space were made

- Horn Field Campus
 - Served over 6,500 individuals this year
 - Served over 230 groups

Funding Sources

- Significant Gifts to COEHS totaled over \$460,000
- New scholarships created:
 - Sodexo Scholarships in DMFH
 - Dean's Office Scholarship for New Freshmen
 - Sarah Knight MemorialScholarship in EIS
 - Philip Benne Memorial Scholarship in LEJA

- Center for Best Practices
 (CBP) and the Central
 Illinois Adult Education
 Service Center (CIAESC)
 collectively received nearly
 \$2 million in grants
- COEHS received 11 grants totaling \$2,272,928

Technology Support

- Replaced 42 primary faculty and staff computers, 5 classrooms and 1 conference room
- Designed and installed enhanced electronic classroom capabilities for the C&I Science Education Laboratory
- Converted DFMH Visual Design classroom to an electronic classroom
- Completed upgrade of 31 computers in COEHS Multi-Application lab
- Funded 20-unit iPad cart for instructional use by faculty and instructors throughout the College
- Provided 35 iPads for C&I, 10 iPads for Kinesiology, 10 iPads and 10 Asus EEE Tablets for IDT to allow faculty to research one-to-one computing envrionments, application development and effective teaching tools

Major Objectives for FY 14

COEHS Funded priorities

COEHS Initiative	Priority	Amount	Cumulative
Faculty and Staff Computer Replacement	1	\$ 38,000	\$ 38,000
Faculty Travel Awards	2	25,000	63,000
Classroom Upgrade (Horrabin Hall 3 & Stipes Hall 213)	3	24,000	87,000
Environmental Scan	4	15,000	102,000
Faculty Council Colloquia	5	15,000	117,000
Knoblauch Corporate Dining Room Furniture	6	7,000	124,000
WEPPAS Upgrade	7	2,500	126,500
Junior Faculty Mentoring Program	8	3,000	129,500

Major Objectives for FY 13

Requests of the Office of the Provost

COEHS INITIATIVES	PRIORITY	AMOUNT	CUMULATIVE REQUEST
Replacement of Department Chairs ¹	1	\$330,900	\$ 330,900
Faculty Group A ²	2	209,799	540,699
Faculty and Staff Computer Replacement	3	37,500	578,199
Horrabin Hall1 Conference Room	4	104,062	682,261
Faculty Group B ³	5	141,588	823,849
Classroom Upgrade (Currens Hall 442 & Stipes Hall 506)	6	44,000	867,849
Brophy Hall Safety Issues Correction	7	24,000	891,849
Infant and Preschool Center Playground Improvements*	8		
Horn Field Campus Program Coordinator Residence	9	40,000	931,849
Graduate Assistant Diversity Initiative	10	88,000	1,019,849
Faculty Group C ⁴	11	112,204	1,132,053
Mock Courtroom & Multi-disciplinary Recording & Playback Center*	12		
Horrabin Hall 60 Conference Room	13	78,500	1,210,553
Horn Field Campus Outdoor Education Center*	14		

Long-term goals

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

