

**Academic Affairs
Consolidated Annual Report
and Budget Requests**

**Dr. Kathleen Neumann
Interim Provost and Academic Vice President**

May 4, 2017

Presentation Preview

- Consolidated Annual Report and Budget Request Process
- Overview of Academic Affairs
- FY 2017 Goals and Accomplishments
- New Funding Requests

Process

Transparency and Inclusion

- Faculty Assembly Speech Charge
- Department/Schools/Divisions
- Colleges
- Directors' Presentations
- Deans' Presentations
- Provost's Presentation

Overview: Deans' Areas

- College of Arts and Sciences
- College of Business and Technology
- College of Education and Human Services
- College of Fine Arts and Communication
- University Libraries

Overview: Directors' Areas

- Centennial Honors College
- Center for Innovation in Teaching and Research (CITR)
- Illinois Institute for Rural Affairs (IIRA)
- Office of the Registrar
- Office of Sponsored Projects

Overview:

Directors' Areas (cont'd)

- School of Distance Learning, International Studies and Outreach
- School of Graduate Studies
- University Advising and Academic Services Center
- University Technology

Overview:

Areas of Supervision/Consultation

- Accreditation
- Assessment
- Budget
- Facilities (Academic)
- IBHE Liaison
- Program Review
- Office of Academic Personnel

Overview:

Areas of Supervision/Consultation

- Office of Diversity
 - Underrepresented Minority Dissertation Fellowship Program
 - Underrepresented Minority Visiting Professor Program
- Bargaining Unit Contract Administration

Overview:

Areas of Supervision/Consultation

- Strategic Planning
- Summer Session
- Undergraduate Education
- 2 + 2 Agreements
- 3 + 3 Agreements

Overview:

Academic Affairs Facts and Figures

	2014	2015	2016
Colleges	4	4	4
Departments/Schools	39	38	35
Bachelor's Degrees	66	70	67
Post Baccalaureate Certificates	21	22	17
Master's Degrees	34	34	36
Specialist Degrees	2	2	2
Doctoral Degrees	2	2	2
Undergraduate Degrees Awarded	2,217	2,218	2,181
Graduate Degrees Awarded	610	572	657

Source: WIU Fact Book (2014, 2015, 2016)

Overview:

Academic Affairs Personnel

- 1 Provost
- 2 Associate Provosts
- 2 Assistant Academic Vice Presidents
(1 Macomb, 1 Quad Cities)
- 5 Academic Deans
- 5 Associate Deans
- 3 Assistant Deans (2 QC, 1 Macomb Libraries)
- 8 Directors
- 35 Department Chairs/School Directors

Overview:

Academic Affairs Personnel (cont'd)

- 515 Full-Time Faculty
 - 394 Tenured/Tenure Track Faculty (Unit A)
 - 121 Non-Tenured/Tenure Track Associate Faculty (Unit B)
- 51 Academic Support Professionals (Negotiated)
- 176 Administrative Professionals (Non-Negotiated)
- 213 Civil Service
- **TOTAL:** 955 active contracted employees as of April 18, 2017.

Overview: Program Changes

- *Degree Programs Entering Phase-Out:*
 - B.A. in Music
 - B.A. in African American Studies
 - B.A. in Philosophy
 - B.A. in Religious Studies
 - B.A. in Women's Studies

Overview: Program Changes

- *PBCs Entering Phase-Out:*
 - Business Administration
 - English: Literary Studies
 - English: Professional Writing
 - English: Teaching Writing
 - IDT: Graphics Applications
 - IDT: Multimedia

Overview: Restructuring

Effective July 1, 2016:

Merged Department of Instructional Design
and Technology into **Department of
Engineering Technology**

Overview: Restructuring

Effective July 1, 2017:

- Merge Department of African American Studies, Religious Studies component of Department of Philosophy and Religious Studies, and Department of Women's Studies into **Department of Liberal Arts and Sciences**
- Merge Philosophy component of Department of Philosophy and Religious Studies into **Department of Mathematics**

Overview: Program Changes

- *New Degree Programs:*
 - B.S.Ed. in Middle Level Education (approved by ISBE 07/27/16 and IBHE 09/27/16)
 - B.S. in Mechanical Engineering (approved by IBHE 09/27/16)
- *New Minors:*
 - Corrections
 - Cyber Security

Overview: Program Changes

- *New Integrated Degree Program:*
 - B.A./M.A in History
- *Program Approved for Quad Cities :*
 - Minor in Human Resources Management

FY 2017 Goals

- **Goal 1:** Enhanced Culture for Teaching and Learning
- **Goal 2:** Fiscal Responsibility and Accountability
- **Goal 3:** Enhance Academic Affairs Role in Enrollment Management and Student Success
- **Goal 4:** Focus on International Recruiting and Education Opportunities
- **Goal 5:** Facilities Enhancement and Technology Support

Accomplishments

Accomplishments:

Scholarly/Professional Activities

2,144 total scholarly/professional activities

- 21 books
- 254 chapters/monographs/refereed articles
- 880 conference presentations
(761 domestic, 119 international)
- 853 creative activities (786 domestic,
67 international)

Accomplishments: University-Wide

- Each department continues to recruit and focus on student retention
- Continue to prepare students to apply for prestigious awards/scholarships
- Continue to reduce overall spending in Academic Affairs
- Continue to increase the number of articulation agreements with other institutions

Accomplishments: College of Arts and Sciences

- Natalie Jacobson earned USDOE Undergraduate Laboratory Internship
- Living-Learning Communities
- Social Entrepreneurship Salon (WIU—QC)
- New 3 + 3 Agreement with John Marshall Law School

Accomplishments:

College of Business and Technology

- 50th Anniversary of CBT
- CBT continues to see strong enrollment:
 - Undergraduate majors increased from 2,088 in FL 2012 to 2,154 in FL 2016
 - Graduate majors continued to increase from 195 in FL 12 to 401 in FL 16 (105.64% increase)

Accomplishments:

College of Business and Technology (cont'd)

- **Agriculture:** Greenhouse
- **Computer Sciences:** Cyber Security major
- **Engineering:** Laptops for students
- **Management and Marketing:** Internships

Accomplishments: College of Education and Human Services

- **Curriculum & Instruction:** ACT Preparation Module and edTPA
- **DFMH:** Proposing M.S. in Public Health Nutrition degree program
- **Educational Studies:** Doctoral proposals, dissertations
- **LEJA:** Presented at 15 community colleges and high schools
- **RPTA:** Partnered with Rock Park District

Accomplishments: College of Fine Arts and Communication

- **COFAC in the Community / Outreach**
 - **Art:** First Wednesday
 - **Art:** Throwing Thursday
 - **CSD:** Speech-language services
 - **Music:** Jazz Studio Orchestra at World War II Museum
 - **Youth Performing Arts Series (YPAS)**

Accomplishments: College of Fine Arts and Communication (cont'd)

- **Broadcasting and Journalism:** Received multiple awards and created website in Chinese
- **Communication Sciences and Disorders:** Praxis II pass rate and employment rate for M.S. graduates
- **Music:** Student and faculty awards;
www.getaccepted.com

Accomplishments: University Libraries

- Alternative Funding
 - Malpass Library plant sale
 - Online resale through Thrift Books at www.thriftbooks.com/library/wiul
- Digitization
 - 40,826 digital images created
 - Digital collection views
- WIU Authors Database
 - www.wiulibraries.org/wiuaauthors/biblio_search.php

Accomplishments: Centennial Honors College

- Membership: 960 (as of March, 2017)
- Pre-Honors Program Implemented
- Annual Pre-Law Symposium
- First Annual Pre-Med Symposium

Accomplishments: Centennial Honors College

- Undergraduate Research Day (April 19, 2017)
 - **201 Student Participants**
 - 2016: 160
 - 2015: 265
 - 2014: 214
 - **127 Poster Presentations**
 - 2016: 113
 - 2015: 161
 - 2014: 154
 - **28 Podium Presentations**
 - 2016: 24
 - 2015: 31
 - 2014: 25
 - **2 Performance Presentations**
 - 2016: 8
 - 2015: 5
 - 2014: 5

Accomplishments: Centennial Honors College

- Prestigious Scholarship Nominations

- **Rhodes Scholarship (3 nominees)**

Fall 2016:

- *Wil Gradle*

- *Jillian Ross*

- *Luke Otto*

- **Fulbright Scholarship**

Spring 2016:

- *Kathryne Valentin Gorsuch*

Accomplishments: Centennial Honors College

- Prestigious Scholarship Nominations (cont'd)
 - **Goldwater Scholarship**
 - Spring 2016*
 - Nicholas Breslin – Honorable Mention
 - Spring 2017:*
 - *Killian Tracey*
 - *Nicole Walker*

Accomplishments: Centennial Honors College

- Prestigious Scholarship Nominations (cont'd)
 - **Harry S Truman Scholarship**
 - Spring 2016*
 - *Wil Gradle*
 - *Brenna Smith*
 - *Jillian Ross – WIU's second-ever Truman Finalist*
 - Spring 2017*
 - *Dovile Svirupskaite*
 - *Patrick Quinlan*

Accomplishments: Centennial Honors College

- Prestigious Scholarship Nominations (cont'd)
 - **William Mitchell Scholarship**
Fall 2016
 - *Victoria Kappel*
 - **NCAA Post-Baccalaureate Fellowship**
Spring 2016
 - Victoria Kappel
 - *Fall 2016*
 - Karissa Kouchis

Accomplishments: Center for Innovation in Teaching and Research

- Attendance Tracking System
- Online Absence Reporting System (OARS)
- Implemented a pilot for Respondus Monitor
- Utilize SMS (text) messaging to assist office with outreach
- 179 workshops scheduled between July 1, 2016, and February 2, 2017

Accomplishments: School of Distance Learning, Int'l Studies and Outreach

- **Distance Learning**

- Expanded the *Come Back to Western* campaign for former students
- Began working with military bases on recruiting

- **Bachelor of Arts in General Studies (BGS)**

- Current enrollment 1,472
 - 757 males
 - 715 females

Accomplishments: School of Distance Learning, Int'l Studies and Outreach

- **Center for International Studies**

- Record number of international applications (871)
- 462 degree-seeking students enrolled (record high)
 - 109 undergraduate students
 - 353 graduate students
 - 20 of these are WESL students
- 60 countries represented

Accomplishments: School of Distance Learning, Int'l Studies and Outreach

- **Western's English as a Second Language (WESL)**
 - Hosted short-term program students from China, South Korea, and Mexico
- **Study Abroad Enrollment**

Academic Year	Enrollment
2013-2014	120
2014-2015	111
2015-2016	109
2016-2017	139 *

* Projected

Accomplishments: School of Distance Learning, Int'l Studies and Outreach

- **SU 17 Summer Camp Youth Programs Scheduled (324 total seats)**
 - The Amazing World of Agriculture
 - Art: Colorful Minds and Creative Hands (2 sessions)
 - CSI: Crime Scene Investigations
 - Discovering the World Through Science
 - Exploring Harry Potter
 - Girls Plus Math
 - Math on the Mississippi (QC)
 - Muggles in a Wizard's World (QC)
 - Peace Corps Youth Leadership
 - TechVenturing: Robotics, 3D Printing, and Drones
 - Words and Music: The Art of Songwriting (QC)

Accomplishments: School of Graduate Studies

- Number of Degrees Awarded

Accomplishments:

School of Graduate Studies

- Held Fourth Annual Graduate Research Conference on March 3, 2017
 - 31 podium presentations
 - 56 poster sessions
 - 9 graduate faculty served as presentation moderators
 - 36 graduate faculty served as podium and poster session judges
 - 2 theatrical performances
 - More than 220 attendees, including presenters

Accomplishments: School of Graduate Studies

- Graduate Assistantships Awarded
 - FL 16: 494
 - SP 17: 488
- Awarded 7 Graduate Recruitment Grants (up to \$500) to recruit new graduate students
- Recruiting Events
 - FL 16: 14
 - SP 17: 9

Accomplishments: School of Graduate Studies

- 31 programs are engaged in a 3-month pilot test of *Gradschoolmatch.com* for March, April, and May
- Graduate Admissions Domestic Applications for FL 17 (as of March 17, 2017):

Accepted By Campus	08/2017	08/2016	% Change
Macomb	182	144	+ 26.39
Quad Cities	22	36	- 38.89
Total *	206	182	+ 13.19

* Includes "None Selected" and "Other"

Accomplishments:

Illinois Institute for Rural Affairs

- M.A. in Community and Economic Development
- Alternative Funding Sources
- Monitoring Status of Longstanding State Sources of Funds
 - FY 14 DCEO grant of \$100,000 is frozen
 - FY 16 DCEO grant of \$160,000 is not accessible
- Developing academic partnership with Kwara State University in Nigeria

Accomplishments: Office of the Registrar

- 20,412 transcript requests
- 3,781 graduation applications
- 2,048 grade changes
- 1,990 enrollment verifications
- 1,102 changes to students' major or minor
- 806 requests for room scheduling, excluding course schedule changes

Accomplishments:

Office of the Registrar (cont'd)

- 929 current student-athlete NCAA “progress to degree” certifications
- 946 social security number corrections
- 685 readmission applications
- 572 total University withdrawals
- 410 CAGAS appeals
- 62 reports of academic dishonesty
- 425 Illinois Voter Registration Applications mailed to students, per their request

Accomplishments: Office of Sponsored Projects

- Pre-Award
 - Attended and presented at the Quad Cities Grant Fair, hosted by U.S. Representative Cheri Bustos
 - Coordinated internal grant competitions for faculty interested in submitting applications for the NEH Summer Stipend program and NSF Major Research Instrumentation program

Accomplishments:

Office of Sponsored Projects (cont'd)

- Post-Award
 - Continue to stay informed of policies and regulations at the Federal, State, and University levels, especially with the implementation of the Government Accountability and Transparency Act (GATA)
- Compliance
 - Compliance Specialist started in early November, 2016

Accomplishments: University Advising & Academic Services Center

- Tutoring
 - 30 minute session = 1 contact
 - Fall 2016 data (baseline semester):
 - Malpass Library: 859 contacts
 - Memorial Hall: 108 contacts
 - Tanner Hall: 61 contacts
 - Multicultural Center: 43 contacts

Accomplishments: University Advising & Academic Services Center

- Spring for Books Scholarship
 - Fundraiser launched SP 15, awarded January 2017
 - 19 students received total of \$4,750
- Development of Intrusive Advising Program for Pre-Nursing Conditional (PNC) Students
 - At end of FL 16, 85 students enrolled, 70.6% in good academic standing

Accomplishments: University Technology

- Google Apps for Education (GAE)
 - Migrated Zimbra email accounts to cloud-based Google Apps for Education
- ICN POP at WIU—QC
- AIMS
- CAIT
 - Forming partnerships
 - Mandated Reporter Training

Accomplishments:

University Technology (cont'd)

- IT Security
 - Monitored for copyrighted information illegally shared on WIU's network
- Infrastructure
 - Team is redesigning WIU's wireless network
 - System availability was 99.999%
 - WIUP and STARS had a combined total of 10 minutes of unscheduled downtime
- User Support Services
 - Piloted Zoom

A large, stylized letter 'W' in a light purple color with a grey drop shadow, centered on the page. The 'W' is composed of four vertical strokes, with the top and bottom strokes being horizontal bars and the middle two being diagonal lines meeting at a central point.

New Funding Requests

New Funding Requests

College of Arts and Sciences

Item	AMOUNT	CONTINUING
Nursing – Wireless Computer Lab Classroom	\$ 35,500	
Geology – Tenure-Track Assistant Professor		\$ 57,861
Psychology – Academic Advisor		\$ 43,860
Biological Sciences – Tenure-Track Position in Fish Biology/Aquatic Ecology		\$ 57,861
Chemistry – Reassignment of Unit B faculty to Unit A		\$ 21,222
Physics – Upgrade Lower Division Physics Labs	\$ 16,000	
Chemistry – Ventilated Chemical Cabinets for Chemical Stockroom CH 123	\$ 10,000	
Chemistry – Renovation Costs Assoc. w/ NSF-MRI Proposal for Mass Spectrometer Facility	\$ 15,000	
TOTAL:	\$ 76,500	\$ 180,804

New Funding Requests

College of Business and Technology

Item	AMOUNT	CONTINUING
Computer Science – Funding for SAP-University Alliances Program		\$ 8,000
Engineering Technology – CSTM Surveying Equipment	\$ 75,000	
Engineering Technology – Construction Management Equipment	\$ 20,000	
Agriculture – New Departmental Van	\$ 30,000	
MGT/MKTG – Unit A Faculty, Business Law		\$ 98,000
ACCT/FIN – Faculty Upgrades		\$ 113,688
ACCT/FIN – Faculty Replacement		\$ 125,000
Engineering Technology – Unit A Faculty (ET)		\$ 60,000
Engineering Technology – Unit A Faculty (CSTM)		\$ 60,000
TOTAL:	\$ 125,000	\$ 464,688

New Funding Requests

College of Education and Human Services

Item	AMOUNT	CONTINUING
C&I – Assistant Professor (Special Education)		\$ 57,825
LEJA – Criminalistics Lab (1/2 of funding)	\$ 30,000	
LEJA – Operating Expenses (Recruitment)		\$ 4,500
RPTA – 12-Passengar Van (1/2 of funding)	\$ 15,000	
Kinesiology – Gym Floor Upgrade (1/2 of funding)	\$ 50,000	
TOTAL:	\$ 95,000	\$ 62,325

Item (FY 19)	AMOUNT	CONTINUING
CNED – Assistant Professor (School Counseling)		\$ 57,825
HS/SW – Assistant Professor (Emergency Management)		\$ 57,825
C&I – Assistant Professor (Social Studies)		\$ 57,825
HS/SW – Assistant Professor, (Health Services Management)		\$ 57,825

New Funding Requests

College of Fine Arts and Communication

Item	AMOUNT	CONTINUING
Art – Ventilation System in Garwood Hall Printmaking Studio	\$ 60,000	
THEA/DAN – Simpkins 002 Renovation – Flooring, Drapes, AV	\$ 6,830	
BC/JOUR – Wireless Microphones for ENG Cameras	\$ 3,500	
BC/JOUR –Memory Card Camera Rec./Camera Tripod Replacement	\$ 25,000	
CSD – iPad Air 2s (7) and Otterboxes for Speech & Hearing Clinic	\$ 4,060	
THEA/DAN – Bernina Sewing Machines (2)	\$ 2,000	
BC/JOUR – Equipment Budget	\$ 50,000	
Music – Additional Wenger Practice Modules	\$ 65,000	
CSD – Budget for Mandatory Accreditation and Application Fees		\$ 1,380
Communication – Increase Student Worker Budget		\$ 1,460
Music – Music Therapy Clinical Trainer		\$ 40,000
Museum Studies – Unit B Position		\$ 34,308
TOTAL:	\$ 216,390	\$ 77,148

New Funding Requests

College of Fine Arts and Communication (cont'd)

Item (FY 19)	AMOUNT	CONTINUING
Music – Oboe Tenure-Track Position		\$ 57,861
Music – Convert String Bass Unit B Position to Tenure-Track		\$ 19,971

New Funding Requests

Directors' Areas

Item	AMOUNT	CONTINUING
Centennial Honors College		
Honors Program in the Quad Cities		\$ 4,210
Funding for Undergraduate Research Presentations	\$ 5,000	
Funding for External Review	\$ 2,000	
School of Distance Learning, International Studies and Outreach		
Reallocation of Funding for Assistant Director, Marketing and International Relations		\$ 45,408
Reallocation of Funding for Assistant Director, International Student Services		\$ 45,744
Reallocation of Funding for International Relations Coordinator		\$ 39,000
Reallocation of Funding for Assistant to Executive Director		\$ 64,464
Reallocation of Funding for Office Support Associate (80%)		\$ 15,638

New Funding Requests

Directors' Areas (cont'd)

Item	AMOUNT	CONTINUING
School of Graduate Studies		
Graduate Recruiting Grants (6 @ \$500 each)	\$ 3,000	
DIRECTORS' AREAS TOTAL:	\$ 10,000	\$ 214,464

Item (FY 19)	AMOUNT	CONTINUING
Illinois Institute for Rural Affairs (IIRA)		
New Faculty Hire to Support Expanding M.A. Degree in Community and Economic Development		\$ 88,642

New Funding Requests

Technology

Item	AMOUNT	CONTINUING
University Technology		
Remote Assistance Software to Allow for Remote Access/Assistance on Personal Devices		\$ 20,000
Establish Base Annual Funding for WIU's Macomb Academic Network Infrastructure		\$ 950,000
Additional Staff for the IT Security Office		\$ 50,000
Increase uTech Operating Base		\$ 50,000
One-Time Lump Sum for Highest Priority Projects	\$ 500,000	
Interim Provost's Requests		
Computer Replacement – Faculty/Staff	\$ 386,092	
Computer Replacement – Labs	\$ 45,000	
Computer Upgrades – Classrooms/Labs	\$ 337,973	
TECHNOLOGY TOTAL:	\$1,269,065	\$ 1,070,000

WESTERN ILLINOIS UNIVERSITY
DEPARTMENT OF THEATRE & DANCE
PRESENTS
A MESSAGE FROM THE KING
A CONVERSATION WITH BROADWAY STAR
ALEXANDER GEMIGNANI
KING GEORGE IN CHICAGO'S HAMILTON
MONDAY, APRIL 17
3-15-5:00PM
MAINLINE THEATRE
FREE AND OPEN TO ALL
309.298.1543
WIU.EDU/THEATRE

Reports/Presentations Available Online

Reports and presentations are available online:

http://www.wiu.edu/provost/annual_reports/index.php