

College of Education and Human Services

Consolidated Annual Report

Presentation to the Provost

March 25, 2014

Select COEHS Accomplishments and Productivity FY 14

- Funded 26 faculty for the Dean's Professional Travel Award competition
- Secured a COEHS Assistant Dean for the Quad Cities Campus following Marcia Carter's retirement – Lloyd Kilmer of EDL
- Maintained Enrollment Management efforts through monthly meetings with recruitment committees for undergraduate and graduate students
- Renovated and implemented Phase I of the Infant/Preschool Playground

Select COEHS Accomplishments and Productivity FY 14

- Implemented the COEHS Junior Faculty Mentoring Program
- Addressed necessary maintenance and infrastructural needs at Horn Field Campus for the Program Coordinator residence
- Finalized the fundraising strategy for the Outdoor Education Building for HFC
- Purchased Knoblauch Hall Corporate Dining Room furnishings
- Assisted departments with effectively managing reduced budgets

Select COEHS Accomplishments and Productivity FY 14

- Students enrolled in COEHS Graduate and Undergraduate majors
 - Total: 4,313
 - Graduate: 869
 - Undergraduate: 3,444
- COEHS Degrees Conferred
 - Total: 1,197
 - Graduate: 354
 - Undergraduate: 843

Select COEHS Accomplishments and Productivity FY 14

- Supported student professional development:
 - School Counseling Content Test
 - Color Craze 5K for student scholarships
 - Knoblauch Café
 - Illinois Counseling Association Conference
 - Phi Kappa Phi
 - Western Against Slavery
 - MAN (Men Advocating Nonviolence)
 - Difficult Conversations

Unit Accomplishments

Select Representative Accomplishments

- EIS developed partnerships with Moline School District and Casa Guanajuato
- C&I continues to host the regional competition for the Illinois Science Olympiad and the PreK-8 Science Update Conference
- C&I's Maurice G. Kellogg Science Education Center serves as a repository for the Illinois Department of Natural Resources Traveling Trunks program
- C&I graduate students obtained five grants for projects
- DFMH faculty involved 15 students in a nutrition-related workplace wellness research project

TITAN WELL

Come support the WIU dietetics program and join your Titan co-workers in a nutrition-related worksite wellness program. As a participant in this program you will receive

- Two free cholesterol and blood sugar screenings
- Private monthly weights
- Healthy food incentives
- Fun activities such as food demos and cook-offs with the WIU dietetic students

This program is

- Voluntary
- Anonymous
- Confidential

To sign up, stop by the WIU dietetics table at the Titan Health and Wellness fair on November 9th, at the Oakley Lindsey Center in Quincy, Illinois.

Select Representative Accomplishments

- The School of LEJA completed the renovation of Stipes 506 for a mock courtroom and recently received notification of funding for a crime lab
- LEJA completed 22 community college 2+2 agreements for the Fire Protection Studies degree program
- Health Sciences faculty member invited Dr. Georges Benjamin, Executive Director of the American Public Health Association to address campus on the topic of the Affordable Care Act

WESTERN ILLINOIS UNIVERSITY

→ “The Affordable Care Act: Why It Matters”

Dr. Georges Benjamin
Executive Director of the
American Public Health Association

→ February 10
9:30 am
COFAC Recital Hall
Simpkins 505
Free and open to the public!

For questions, contact Dr. Maureen Bezold, Department of Health Sciences at: MP-Bezold@wiu.edu

Sponsored by the Department of Health Sciences and the College of Education and Human Services

Select Representative Accomplishments

- Fifteen DFMH students attended the National Retail Foundation (NRF) conference in Chicago . The department was awarded a \$2,500 travel scholarship from the NRF.
- EDL hosted a visiting scholar from Brazil who presented information about educational leadership to principal preparation classes
- EDL is one of three universities who are participating in a \$4.6 million grant from the US Department of Education
- Two programs will be offered in the QC ~ the EIS/CSP Executive Organizational Leadership Program and the undergraduate Bilingual/Bicultural program

Select Representative Accomplishments

- 30 HS students presented at the 2013 Thomas E. Helm Undergraduate Research Day
- IDT is continuing work on a proposed Ph.D. program
- LEJA has submitted the proposed Ph.D. program to WIU administration
- Students in the Social Work program completed 100 service hours prior to admission into the major and 450 hours during practicum
- RPTA faculty are developing partnerships with international institutions such as Gwanju University and the University of Alicante

Highlighting the Experiential Classrooms

- Infant/Preschool Center

- Serves 37 infants, toddlers and preschool children
- Over 500 students utilize the Center for observation and direct contact with children
- In 2013, Phase I of the outdoor playground was renovated to ensure safety and accessibility

- Horn Field Campus

- Served over 6,600 individuals this year
- Served over 230 groups

Funding Sources

- Center for Best Practices (CBP) was responsible for \$158,501.11 in ICR dollars for the College
 - Processed 2,321 early childhood credentials
 - Provided technical assistance to 12,065 persons
- COEHS received grants totaling \$2,045,449

Funding Sources

FY 2014

Foundation Funds

– Gifts over \$1,000

– Noteworthy:

- Kennedy ~ \$50,000
- Hermann ~ \$50,000
- DiGrino ~ \$25,000
- Pierson ~ \$25,000

Technology Support

- Replaced 60 primary faculty and staff computers and 8 classroom computers
- Classroom maintenance:
 - 4 upgraded projection systems
 - 8 (replaced) failed control and audio systems
- Purchased SmartTechnologies LightRaise interactive projection unit for use in HH 43
- Acquired licensing by RPTA and began use of RecTrac at HFC

Major Objectives for FY 15

COEHS Funded priorities

COEHS Initiative	Priority	Amount	Cumulative
Upgrade Horrabin Hall 1 Videoconferencing Room	1	\$ 35,000	\$ 35,000
Replace 40 Faculty/Staff computers	2	40,000	75,000
Classroom Upgrade (BH 232 & BH 125)	3	35,000	110,000
10 iPads for EIS and RPTA faculty for classroom use	4	5,600	115,600

Major Objectives for FY 15

Requests of the Office of the Provost

COEHS INITIATIVES	PRIORITY	AMOUNT	Continuous/One-time
Faculty - Tenure Track for SW	1	57,825	Continuous
Assistant Professors - (3 Unit A) for DFMH	2	173,475	Continuous
Assistant Professor (Unit A)/Instructor (Unit B) for LEJA	3	99,825	Continuous
Assistant Professor (Unit A)/Instructor (Unit B) for C&I	4	99,825	Continuous
Assistant Professor (Unit A) for RPTA	5	57,825	Continuous
Administrative - Chair for EDL/EIS	6	110,904	Continuous
Administrative Chair for SW/HS	7	110,904	Continuous
Equipment and Instructional Materials for HH 60	8	35,000	One-time
Equipment and Instructional Materials for ST 213	9	20,500	One-time
Equipment and Instructional Materials Faculty Computer Replacement	10	28,000	One-time
Contractual for Brophy Hall Safety Issue	11	24,000	One-time
Equipment and Instructional Materials (Laptop Carts)	12	24,000	One-time

Long-term goals

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