

One Plan, Two Universities:

Supporting and Promoting Faculty in Creative Ways

MURRAY STATE
UNIVERSITY

College of Humanities and Fine Arts

**SCHOOL OF ARTS
AND HUMANITIES**

JACKSONVILLE STATE UNIVERSITY

Session Objectives

1. Presentation of various strategies to improve morale (faculty/staff) and communication
2. “How to” guide for featured programs
3. Exchange of ideas for best practices

Administrative positions

David Balthrop	Staci Stone	Nicole Hand
Department Chair of Theatre	Interim Dean, Murray State	Interim Assistant Dean
Dean, College of Humanities & Fine Arts	Associate Dean, Murray State	Assistant to the Dean
	Dean, Jacksonville State	Assistant Dean

Institutional Contexts

- **Murray State University**

- Public regional comprehensive institution
- Far western Kentucky
- About 10,000 students
- Located in 6 buildings
- 150 faculty

- **Jacksonville State University**

- Public regional comprehensive institution
- Appalachian foothills in northeastern Alabama
- About 9,000 students
- Located in 12 buildings
- 90 faculty

Vision

- Goals for the college
- Faculty Initiatives
- Consistently reinforcing
- Awareness

REV

- Recognition of
(accomplishments, teaching, research, service, time)
- Engagement of
(faculty, staff, community, students, innovation)
- Visibility of
(college, programs, mission, advocacy)

R = Recognition

- Showcase
- Newsletters
- Professional Development Grants
- Awards
- Thank You Program
- After Hours Contact Policy

College Showcase

Faculty sharing their interests in teaching, research, and creative activity.

We asked faculty to imagine
combining...

For fast pace, engaging presentations that encouraged collaboration.

**For each Showcase 7 presenters were
selected.**

they presented
20 images and 7 minutes
(audio and/or video included)

*Selected by the CHFA Professional Development
Committee

Showcase Presentations

**History Study Away in
Alabama, Spring Break '19**

- ❖ MONTGOMERY, TUSKEGEE, & NOTASULGA, ALABAMA
- ❖ PROFESSORS CLARDY, HUMPHREYS, MULLIGAN, PIZZO, & WILLOUGHBY

IT'S ABOUT ME

Predicting Negative Perceptions of Ashley Madison Users

Jana Hackathorn
Sean C. Rife
Jordan Daniels
Brien Ashdown

HOBART AND
WILLIAM SMITH
COLLEGES

Showcase Presentations

Typographic Personalities

Shake it, But Don't Break It The History and Evolution of Maracas

Dr. John Hill

CHFA Spring Showcase 2017

Non-traditional biographies

Eric Swisher has taught aggressive and overly-confident trumpet players for 28 years. This turned out to be perfect training for a career in higher education. He is a fifth-generation teacher, a frustrated former basketball player, and a Star Wars nerd with an unhealthy Darth Vader obsession. His very forgiving wife teaches at Murray Middle School where his smart-ass daughter attends the 5th grade.

Great attendance by faculty & administration

Brag Books

Weekly Newsletters

College of Humanities and Fine Arts | Smore
Newsletters for Education

College of Humanities
and Fine Arts

Weekly Newsletter: November 4, 2019 - November 10, 2019

Connect with us!
[Facebook](#) - [Twitter](#) - [Instagram](#) - [Wordpress](#)

 100 Faculty Hall, Murray KY
 270-809-6937

 nhandbryant@murraystate.edu
 murraystate.edu/academics/C...

Featured Student: Elizabeth Tretter
This week, our featured student is Elizabeth Tretter. She is an English Literature major and legal studies minor. She plans to attend law school after college. Click the link below to read about her!
[Click here to learn more about her.](#)

Featured Faculty: Christine Lindner
This week, our featured faculty member is Christine Lindner of the History Department.
[Click here to read more about her.](#)

Guest Artist Recital: Timothy Northcutt, Tuba
Thursday, November 7, 2019
Performing Arts Hall
7:30-8:30pm
Recital Credit Given

Join the Department of Music for a recital by guest artist Timothy Northcutt on tuba! This concert is free and open to the public.

Annual Holiday Art Auction: Department of Art & Design
Friday, November 8, 2018
Clara M. Eagle Gallery
5:30-6:30pm: **Preview: Cash bar, live music, hors d'oeuvres**
6:30pm: **Live Auction**
5:30-8:30pm: **Silent Auction**

The Department of Art & Design's Annual Holiday Art Auction will take place on Friday, November 8, in the Clara M. Eagle Gallery on Murray State's campus. The event features artwork from faculty, students, staff, alumni, and local artists. All donated items will be available for purchase, and all proceeds benefit art students with scholarships and opportunities to meet with visiting artists. This event is free and open to the public.

Chamber Concert
Saturday, November 9, 2019

Featured Faculty, Featured Students & Events

Guest Lecture: Theresa Tobin on Sacramental Shame

Thursday, November 7, 2019
Faculty Hall 208
4:30pm

Guest speaker Theresa Tobin will give a lecture on "Sacramental Shame in Conservative Christian Churches: Gender, Shame, and Personhood" on Thursday, November 7, at 4:30pm in Faculty Hall 208. The event is sponsored by the Philosophy, Religious Studies, and Gender and Diversity Studies programs, and the Society of Christian Philosophers. The event is free and open to the public.

Theresa Tobin is Associate Professor of Philosophy at Marquette University. She studies contemporary ethics with a special focus on ethical questions that arise at the intersections of gender, sexuality, religion and culture. Publications in these areas include: "On Their Own Ground: Strategies of Resistance for Sunni Muslim Women" (2007), "The Relevance of Trust for Moral Justification" (2011), and "Spiritual Violence, Gender, and Sexuality: Implications for Seeking and Dwelling Among Some Catholic Women and LGBT Catholics" (forthcoming).

Guest Artist Recital: Timothy Northcutt, Tuba

Thursday, November 7, 2019
Performing Arts Hall
7:30-8:30pm
Recital Credit Given

Join the Department of Music for a recital by guest artist Timothy Northcutt on tuba! This concert is free and open to the public.

Annual Holiday Art Auction: Department of Art & Design

Friday, November 8, 2018
Clara M. Eagle Gallery
5:30-6:30pm: Preview: Cash bar, live music, hors d'oeuvres
6:30pm: Live Auction

Clara M. Eagle Gallery

Kate Gilmore: In Your Way
Kate Gilmore
October 3 - November 4, 2019

Murray State University
Galleries and the
Department of Art & Design
present *Kate Gilmore: In Your Way*, on view in the Clara M. Eagle Main Gallery from October 3 through November 4, 2019.

Gallery hours are Monday through Thursday 8:00am-7:00pm and Friday 8:00am-4:30pm. The exhibit is free and open to the public.

Clara M. Eagle Upper Gallery

Professional Blend VII
ART 399: Professional Practices
October 18 - November 8, 2019

Professional Blend VII is an exhibition featuring a variety of mediums—ceramics, drawing, digital illustration, painting, photography, printmaking and sculpture—by Art & Design students currently enrolled in Art 399: Professional Practices.

Gallery hours are Monday through Thursday 8:00am-7:00pm and Friday 8:00am-4:30pm. All gallery events are free and open to the public.

Tertulias por la tarde
(Spanish Table)

Japanese Table
Mondays, 5:00-6:00pm

Chinese Table
Wednesdays 4:30 - 5:30pm

Newsletter: JSU

November 4- November 10

JSU
JACKSONVILLE STATE UNIVERSITY

Connect With Us!

 Facebook

 700 Pelham Rd N, Jacksonville, FL 32217

 256-782-5690

 jsu.edu/arts-humanities/

Student Spotlight:
James Johnson

Faculty Feature:
Dr. Lance Ingwersen

VETERANS DAY CELEBRATION

Where: Leaning Elk Auditorium
When: November 10th, 2019
Time: 12 - 3 pm

The event will begin with a ceremony to honor our Veterans, after the ceremony there will be food, drinks, music, games, and door prizes. Everyone is invited!

CHFA: Monthly Research Newsletter

CHFA Research & Creative Activity Accomplishments

CHFA will publish a monthly newsletter highlighting the research and scholarly activity in our college. Please submit your accomplishments. We are looking for accomplishments of the regional, national or international level, that take place outside of the Murray State University campus.

The name, username and photo associated with your Google account will be recorded when you upload files and submit this form. Not nhandbryant@murraystate.edu? [Switch account](#)

* Required

Name *

Your answer

Title *

Your answer

College of Humanities and Fine Arts

Research & Creative Activity Newsletter: October 1- 31, 2019

Connect with us!

[Facebook](#) - [Twitter](#) - [Instagram](#) - [Wordpress](#)

100 Faculty Hall, Murray KY
270-809-6937

nhandbryant@murraystate.edu
murraystate.edu/academics/C...

Department of Art & Design

Antje Gamble: Assistant Professor of Art History

Presentation
SECAC Conference in Chattanooga, TN
October 19, 2019

Dr. Gamble presented the paper "Not Just Pots: Ceramic Production by Italian Sculptors After WWII" on the work of Italian sculptors Lucio Fontana and Fausto Melotti at the SECAC panel "Material."

Faculty & Staff Awards

After Hours Contact Policy

CHFA Thank You Program

E = Engagement

- Take Part
- Social Events
- Strategic Planning
- Teaching Circles
- Research Circles
- Staff Circles
- Mentoring

Take Part: presenting a new way to engage

Coffee Hours

Holiday Celebration

College of Humanities and Fine Arts

Holiday Drop-In

Books & Bottles

Please Join us for a CHFA Holiday Drop-In.

Celebrate the end of the semester and the holiday season with CHFA faculty and staff.

Please bring a book to exchange and your preferred drink.
Light snacks will be served.
Please no textbooks; think guilty holiday pleasure reading!

Books and Bottles

When
Friday, Dec. 8th, 4-6pm

Where
1623 Locust Street, Murray, KY, 42071

More information
Please park on the street or in the MSU Arboretum lot (next-door). RSVP by December 4, 2017.
This is in lieu of the CHFA holiday lunch we have hosted in past years.

[Get Directions](#)

Tailgating with the Dean

Teaching, Research & Staff Circles

CHFA Teaching and Research Circles

Each year, the College of Humanities and Fine Arts is pleased to sponsor a number of Research and Teaching Circles to support interdisciplinary collaboration and community among faculty members.

[Click here to learn more about the success of last year's Teaching and Research Circles.](#)

If you'd like to know more about teaching and research circles, the information can be found in the [CHFA Digital Blue Folder](#). Application deadline is Monday, September 16.

CHFA Study Abroad: Summer 2019 Recap [Barcelona; Scotland; Vienna, Salzburg, and Prague]

Murray State students who study abroad have a one-of-a-kind opportunity to experience new places and cultures, create lasting friendships, and gain a global perspective — all while earning credit toward their degree.

In this issue of the newsletter, we'll look back at three trips from summer 2019: KIIS-Barcelona; Experience Scotland; and Music History in Vienna, Salzburg, and Prague.

[Click here to learn more about these study abroad trips.](#)

CHFA at Murray State

News and Features from the Murray State College of Humanities and Fine Arts

[#TAKEPART NEWSLETTER](#) · [ABOUT US](#) · [FEATURED STUDENTS](#)

UNCATEGORIZED

CHFA Research and Teaching Circles Have a Productive Year

September 16, 2019 murraystatechfa Edit

Each year, the College of Humanities and Fine Arts is pleased to sponsor a number of Research and Teaching Circles to support interdisciplinary collaboration and community among faculty members. Each circle is comprised of 3-5 faculty members from various departments in the college. In a research circle, faculty may form writing groups, plan speaker series or conferences, explore interdisciplinary research agendas and much more. In a teaching circle, faculty members may create courses, focus on effective approaches to teaching existing courses, study ways to enhance online instruction, or pursue any number of other ideas. Topics for research and teaching circles are endless.

RESEARCH CIRCLE

Search ...

Recent Posts

Featured Faculty:
Christine Lindner

Featured Student:
Elizabeth Tretter

Featured Faculty:
Matthew Gianforte

Featured Student: Laura Matlick

Featured Faculty: Marc Polizzi

Recent Comments

msulibraries on [Adair Enjoys](#)

This site uses cookies. By continuing to use this website, you agree to their use. [Including how to control cookies, see here: Cookie Policy](#)

Communication: CHFA Interact Site

The screenshot displays the CHFA Intranet website. At the top, a white navigation bar contains the College of Humanities and Fine Arts logo on the left and links to CHFA Home, Calendar, Room Schedules, and Help Desk on the right. Below this is a large dark grey banner with the text 'CHFA Intranet' in white. Underneath the banner is a dark grey section titled 'CHFA Resources'. This section contains two columns of links, each preceded by a small square bullet point. The first column lists: 2019 Digital Blue Folder, Awards for Excellence, Professional Development Activity Grant, Calendar, Emergency Procedures, Facebook, Forms, and Instagram. The second column lists: Logos, Online Teachline Resources, Policies and Procedures, Room Schedules, Summer Faculty Grant, Twitter, and WordPress. At the bottom of the page is a dark grey footer with a small circular icon containing the number 1 and the text 'MSU Resources'.

College of Humanities and Fine Arts

CHFA Home Calendar Room Schedules Help Desk

CHFA Intranet

CHFA Resources

- [2019 Digital Blue Folder](#)
- [Awards for Excellence](#)
- [Professional Development Activity Grant](#)
- [Calendar](#)
- [Emergency Procedures](#)
- [Facebook](#)
- [Forms](#)
- [Instagram](#)
- [Logos](#)
- [Online Teachline Resources](#)
- [Policies and Procedures](#)
- [Room Schedules](#)
- [Summer Faculty Grant](#)
- [Twitter](#)
- [WordPress](#)

MSU Resources

Summer Teaching Grants

MSU: Strategic Plan

VALUES STATEMENT

- We value class sizes that allow for student-centered learning.
- We value experiential learning.
- We value education abroad.
- We value student research.

- We value qualified faculty.
- We value scholarly and creative engagement of faculty.
- We value grant-funded research and initiatives.
- We value accreditation of programs.

- We value engaging the community in cultural events.
- We value engagement with K-12 schools.

MURRAY STATE UNIVERSITY
College of Innovation and the Arts

STRATEGIC PLAN

MSU: Strategic Plan

<div> <div> <div>Strategic Plan</div> <div>Strategic Plan</div> </div> <div>COMMUNITY CONNECTIONS</div> </div>	
ACTION STEPS	OUTCOME
DEVELOP AND MAINTAIN STRONG CONNECTIONS WITH ALUMNI AND THE COMMUNITY	
Streamline information sharing between CHFA and the Alumni Association	Departments will send all information directly to the Alumni Association for distribution. Copies will be forward to the Dean's office. Facilitators: Chairs, Dean's office
Develop a system to track alumni of CHFA	Departments and the Dean's office staff will work to identify and utilize a system specifically for the purpose of tracking alumni and recent students. Implementation of the systems should begin in Fall of 2020. Facilitators: Chairs, Dean's office
Develop connections with business, government, nonprofit to lay foundation for experiential learning	By Fall of 2020, the college will identify 20 opportunities for students in the college to participate in off-campus experiential learning. Facilitators: Dean's office, chairs, development office, contacts
Maintain number of programs and visits to K-12 schools (need baseline)	By Fall of 2020, the college will establish recruitment plans that apply to all departments. Facilitators: Recruitment Task Force will review during Fall of 2019
Increase the number of students with a minor in CHFA who participate in internship, service learning, or community outreach	For AY 20-21, 10% of the students in our majors will participate in internships, service learning, or community outreach as a part of their academic programming. Facilitators: Chairs, end of year reporting
ADVOCATE FOR AND INCREASE THE VISIBILITY OF THE HUMANITIES, ARTS, AND SOCIAL SCIENCES	
Support and promote programs that encourage community engagement with arts, humanities, social sciences and increase the geographic area that receives notice of our programming/events	For AY 19-20, departments will identify 1-2 programs that encourage engagement with the community. For AY 19-20, the college will work with BMC to increase the circle of our event programming. Facilitators: Chairs, end of year reporting, Dean's office

<div> <div> <div>Strategic Plan</div> <div>Strategic Plan</div> </div> <div>STUDENT SUCCESS</div> </div>	
ACTION STEPS	OUTCOME
PROMOTE A COLLEGE CULTURE THAT IS WELCOMING, COLLEGIAL, AND PROFESSIONAL	
Streamline communications within the college and make announcements/deadlines more accessible	Increase use of Google Drive as a communication protocol for faculty and staff. Facilitators: Dean's office, Technology Coordinators
Create a task force to bring CHFA policies on benefits (including maternity/paternity leave), educational benefits, and partner lines in line with peer institutions	To update policies and procedures at the College level while maintaining University structural adherence. Facilitators: College Task Force, with communication to University entities who are setting these policies
Review the program to recognize excellence among students, faculty, and staff in CHFA	Introduce (and maintain) student support awards at the College Awards ceremonies. Facilitator: Dean's office
RECRUIT, RETAIN, PREPARE, AND GRADUATE OUTSTANDING AND DIVERSE STUDENTS	
Continue to actively recruit students	Increase the Student Credit Hour production in the College annually. Facilitators: Departments, Dean's office, College Recruitment Committee
Standardize procedures and increase incentives for recruitment (scholarships)	While working within the University recruitment plan, reduce budgetary spending, faculty time, and faculty/staff effort in the area of recruitment. Facilitators: Departments, Dean's office, College Recruitment Committee
Incentivize student performance through scholarships (offer matriculation scholarships level and above)	Increase annual giving to the College in the area of scholarships. Facilitators: Dean's office, Development

MSU: Strategic Plan

<div>COLLEGE OF HUMANITIES & THE ARTS</div> <div>STRATEGIC PLAN</div> <div>academic opportunities</div>	
ACTION STEPS	OUTCOME
ENHANCE THE QUALITY OF INSTRUCTION AND CURRICULUM	
Conduct departmental review of curriculum at least triennially to stay up to date.	All curricula meet necessary academic standards, increased duplication of offerings and maintain student interest. Facilitator: Chairs
Assess evolution of teaching.	Comprehensive review of evaluation processes at the department level. Facilitators: Chairs, College task force
Create a constructive support system for faculty with low evaluations.	Increase identified faculty's evaluation/AS scores by 1-1.5 points in deficit courses. Facilitators: Chairs, Dean's Office
Increase number of accredited programs in the college where appropriate.	Increase our accredited programs by 10% if possible. Facilitators: Dean's Office
RECRUIT AND RETAIN OUTSTANDING AND DIVERSE FACULTY AND STAFF	
Develop a standardized training program for faculty and staff in CHFA.	Offer Teaching Circles, Research Circles, and Professional/Staff/Administrative Circles annually. Facilitators: Dean's office after consultation with strategic plan task force
Enhance mentorship opportunities for faculty and staff.	All first year faculty members should have a mentor from within the college. First year orientation will be conducted by the departments; second year orientation will be done through the Dean's office. Facilitators: Chairs, Dean's Office

<div>COLLEGE OF HUMANITIES & THE ARTS</div> <div>STRATEGIC PLAN</div> <div>innovative pathways</div>	
ACTION STEPS	OUTCOME
PROMOTE EXPERIENTIAL AND INTERDISCIPLINARY TEACHING AND INNOVATIVE SCHOLARSHIP	
Establish a task force to assess impediments, create a process, and gather resources for team-teaching across disciplines and cross-listing courses.	Identify 1-2 courses in each department that can be taught as an interdisciplinary course. Identify 1-2 positions in each department that accommodate these courses. Facilitators: Chairs, curriculum committee (with initial task force assistance)
Develop a resource manual for experiential learning within the college.	Complete a manual by December 2019. Facilitators: Chairs, Dean's office, task force
Maintain the active involvement of CHFA faculty in Education Abroad programs.	At least 10% of the college faculty teach abroad annually when funds and classroom assistance exist. Facilitators: Chairs, Dean's office, reporting via chair's reports
Ensure that every student with a major in CHFA participates in experiential learning.	For AY 19-20, 75% of CHFA majors will participate in experiential learning. Facilitators: Chairs, end of the year reporting
Ensure that 90% of tenure-line faculty will be engaged in scholarship/creative activity each year.	For AY 19-20, 85% of faculty in CHFA will be engaged in scholarship/creative activity. Facilitators: Chairs, end of year reporting
Increase the number of grants submitted by CHFA faculty.	In AY 20-21, 10% of faculty in CHFA will apply for a grant from internal or external sources. Facilitators: Chairs, end of year reporting

Mentoring

V = Visibility

- Posters
- Social Media
- Stickers
- Summer Camps
- Game Lab

Humanities & Fine Arts Posters

Humanities & Fine Arts Posters

Social Media: MSU

Facebook profile for Murray State University: College of Humanities and Fine Arts (@MurrayStateCHFA). The profile features a cover photo of a marching band and a profile picture of the college's shield logo. The bio states: "Murray State University: College of Humanities and Fine Arts @MurrayStateCHFA". The left sidebar lists navigation options: Home, About, Photos, Events, Videos, Reviews, Posts, and Services. The main content area shows a "Write a post..." section with options for Photo/Video, Get Messages, and Feeling/Activ... Below this is a "Suggested Groups" section with three groups: "Empowering First-Generation..." (2.9K Members), "Ann Arbor and SE Michigan..." (2K Members), and "2019 Teach For America Cor..." (2.2K Members).

Twitter profile for CHFA at Murray State (@MurrayStateCHFA). The profile features a cover photo of a building with a sign that says "Follow us! MurrayStateCHFA Instagram + Facebook + Wordpress". The profile picture is the college's shield logo. The bio states: "CHFA at Murray State @MurrayStateCHFA News, updates and stories from the Murray State College of Humanities and Fine Arts. Murray, KY murraystate.edu/academics/Coll...". The statistics show 796 Tweets, 33 Following, 105 Followers, and 284 Likes. A pinned tweet from October 30, 2018, welcomes visitors to the college and mentions a video about student opportunities.

Instagram profile for murraystatechfa. The profile features a cover photo of a building with a sign that says "Follow us! MurrayStateCHFA Instagram + Facebook + Wordpress". The profile picture is the college's shield logo. The bio states: "CHFA at Murray State www.smore.com/kva85-college-of-humanities-and-fine-arts". The statistics show 997 posts, 531 followers, and 253 following. The profile is followed by murraystatehistory, jbenn_studio, emmy_art_luvr, and 52 more. The main content area shows a grid of posts, including a photo of a person in a library and a photo of a person in a classroom.

Social Media: JSU

November 4- November 10

Connect With Us!
Facebook

700 Pelham Rd N, Jacksonville, ... 256-782-5690
jsu.edu/arts-humanities/

Student Spotlight:
James Johnson

Faculty Feature:
Dr. Lance Ingwersen

VETERANS DAY CELEBRATION

When: November 12, 2019
Where: Luma Club Auditorium
Time: 12-3pm

The event will begin with a ceremony to honor our Veterans, after the ceremony there will be food, drinks, games, and door prizes. Free entry is invited!

Jacksonville State University School of Arts and Humanities

JSU SCHOOL OF ARTS AND HUMANITIES JACKSONVILLE STATE UNIVERSITY

Like Following Share ... Send Message

Create Live Event Offer Job

Write a post...

Photo/Video Get Messages Feeling/Activ... Suggested Groups Mica's Markers

Jacksonville State University School of Arts and Humanities @JSUSoAH

Home Events Reviews About Videos Photos Posts Jobs Offers Community Promote Visit Ad Center

Photos

We have a "Field Trip" on Saturday, 16 Nov. We will leave from JSU and visit: Chickamauga Battlefield, Lookout Mountain, & Chattanooga

684 people like this
707 people follow this

About

256-782-5690
Send Message
http://www.jsu.edu...
College & University
Suggest Edits

Page Transparency

Facebook is showing information to help you understand the purpose of a Page. See activity by the people who manage and post content.

Page created - June 28, 2018

English (US) · Français (France) · Español · Português (Brasil) · Deutsch

Privacy · Terms · Advertising · Ad Choices · Cookies · More

Facebook © 2019

MSU Stickers

JSU Stickers

Game Lab

Signage

Signage

Signage

Creative Arts Workshop

Murray State University Presents

CAW

Creative Arts Workshops

June 9–15, 2019
1 Week + 3 Camps = Endless Creativity
www.murraystate.edu/caw

PAWW : Purchase Area
Writer's Workshop

SAW : Summer Art Workshop

VAC : Vocal Arts Camp

Creative Arts Workshop

- June 23-28, 2019
- Musical Theatre Intensive
- Visual Arts Camp
- 19 Participants

Gamecock Arts Summer Program

Share Your Best Practices

- What initiatives have you implemented?
- Questions?

Contact Information

Staci Stone: slstone@jsu.edu

David Balthrop: dbalthrop@murraystate.edu

Nicole Hand: nhandbryant@murraystate.edu