
Department of Communication and Theatre Arts

Professors/Staff

Lee A. McGaan, Professor, Chair
Benita Dilley, Associate Professor

Chris Goble, Visiting Instructor
James L. DeYoung, Professor Emeritus

Trudi K. Peterson, Associate Professor
Steven Price, Assistant Professor
Douglas B. Rankin, Professor

Alisa Roost, Assistant Professor
Susan Van Kirk, Lecturer
William J. Wallace, Professor
Facilities/Equipment
The Wells Theater, built in 1990, is a state-of-the-art facility. It features computerized lighting control, a counterweighted fly system, large scenic and costume shops, a design lab with a CAD system and plotter, and computerized front-of-house operations. Our cable television studio is a versatile facility with stage, lighting and audio equipment for producing newscasts and variety shows. The programming is broadcast through a campus wide cable television station which is supervised by the CATA department.

Radio Station, WMCR, a fully operational, student operated campus station, is broadcast through the campus cable system in FM stereo. It can be received on campus cable channels or a stereo system. WMCR is not regulated/controlled by the FCC, permiting greater flexibility in the training and programming provided – a big advantage over educational FM licensed stations. The station has two, new, professionally equipped audio broadcast studios located in the Stockdale Center, one “on-air” and one for production and laboratory work. The studio equipment used is very similar to that of a commercial studio. WMCR has a large music library of classic rock and a CD collection of recent rap, reggae and other music – all available for use at the station or to be checked out.
In the Fall of 2004 a newly constructed Computer/Media laboratory was opened in Wallace Hall with stations for 20 students an including both Mac and Windows based computers equipped with software for audio/video editing, multi-media production, graphic design, web authoring and other applications.
Internships/Hands-on Experience -- Selected Recent Student Experiences
Hayley Hodge -- Illinois Department of Commerce and Economic Opportunity,

Springfield (public relations)

Elizabeth Liput -- Merrill Lynch, Merrillville (broker services)

Corey McCann -- Galesburg Cottage Hospital (public relations)

Anne Olson -- Buchanan Center for the Arts, Monmouth (arts management)

Lena Orlandini -- Monmouth Review Atlas (news writing)

Brien Rakoci -- Monmouth College Communications office (public relations

Lisa Rzeszutko -- O'Connor Casting, Chicago

Katie Stitt -- Viacom Europe, London (various media including MTV)
Megan Smith – ESPN – Chicago (general broadcasting internship including ESPN radio and advertising activities)
Kathy Overbeek, Chicago Magazine (marketing)
Kathleen Brunner - Radio Internships - WMOI / WRAM (production), 101.9FM, Chicago (promotion assistant)

Clint LaFary - Peoria Chiefs minor league baseball team (marketing, promotions, staff supervision, announcing)

Mary MacMillan - WEEK-TV, Peoria (general television)

Katherine Sydney - Defense Information Institute, Washington, D.C. (media liaison)

Katherine Weinstein - WHOI-TV, Peoria (news)

Page Domikaitis - Theatre Intern, Prairie Players, Galesburg, IL. (production and directing assistant)

Cynthia Elder - WMOI/WRAM Radio, Monmouth, IL, General Broadcasting

Peggy Harms - Monmouth College, Public Relations and Admissions Offices

Michael Jones - WQAD-TV 8 Sports (camera work, editing, reporting)

Emily Moore - Substance Abuse Counseling Intern, Bridgeway, Inc. Galesburg, IL

Brett Nelson -Monmouth Review Atlas (sports and general reporting)

Calvin Rowland - WRMJ-FM Aledo,Il. (general on-air experience)

Jennifer Silva - Washington, D.C. (Political communiction)

Amy Stark - Monmouth College, Public Relations and Admissions Offices

Heather Whiting - WMOI-FM Radio. (promotion/staff work)

Scott Bayer - Law Offices of Scott Shipplett. (Criminal and bankruptcy law)

Sharon Jirgl - Costume Department, Oak Park Shakespeare Theatre

Carrie Knauer - (Fox)TV, Bloomington, IL (production)

David Laben - Monmouth Community Memorial Hospital (public relations)

Mary Palmgren - Caterpillar (track division) Corp., Peoria. (public relations)
Placement rate of graduates
Overall, Monmouth College graduates have enjoyed a 99% placement rate over the last five years.
Graduate School/Places of Employment
Kathryn Overbeek --United Cerebral Palsy Association of Chicago, Evenst Manager

Megan Griffith – Actress with Alpha Bet Soup Productions

Katherine Weinstein – Reporter/Morning Anchor for WMBD-TV News, Peoria, IL
Michael Jones – WJEQ-FM, Sports Director/Broadcaster, Macomb, IL
Danica Winters – Convergence Film and Television

Megan Sluis – Training Analyst at Caterpillar

David Hodge – Sports Writer with Galesburg Register Mail

Carl Larson – University of Illinois Law School
Ben Fishel – Admission Counselor, Robert Morris College
Rebekah Layton – Master of Divinity at Trinity Evangelical Divinity School
Geoffrey Edwards – Student Personnel Program, Bowling Greene State University, OH

Randi Shedlosky – Social Psychology Program (Ph.D.), Ohio State University

Jeffrey Zurawicz – Speech Communication Program, Eastern Illinois University

Lena Orlandini – Mass Communication Program, Western Illinois University

Joseph Stefani – Tourism and Recreation Program (PR), Western Illinois University

Michael Williams – Assistant Dean, School of Professional Studies, St. Louis University

Stephen Kline – Assistant Professor of Speech Communication, Augustana College, IL

Brandy McCoy – Loyola University Law School

Eric Ostermeier – Music Publisher/Producer, Minneapolis, MN
Average Class Size 14
Preparatory Coursework
Regular MC admissions requirements
Student/Departmental groups
Crimson Masque, Anvil Head Theatre, Scotspeak , Lambda Pi Eta (Honor Society), WMCR (cable radio), WMC-TV (occasional cable programming)
Changes/New Happenings
CATA Professional (digital, electronic, web bases) Portfolio required for all majors
 Advantages from other Institutions
The Portfolio requirement (see above); Lots of opportunity to participate and practice communication skills, Unusually broadly experience faculty.
 Outlined Suggestion of Course Study
DEPARTMENT OF COMMUNICATION AND THEATER ARTS

COMMUNICATION AND MEDIA CONCENTRATION

All listed courses are required except as noted “elective.” The course sequence below is suggested but not necessarily required. Please consult the Monmouth College catalog for prerequisites or check with any member of the CATA department for additional details.

	
	Fall Semester
	Spring Semester

	Freshman Year
	CATA 101 Fundamentals of Communication (either semester)

	
	
	CATA 124, 125, 126 or 127 (Workshop)

	Sophomore Year
	Option A OR

CATA 230 Introduction to Comm. Studies

CATA 261 Mass Media and Modern Society

CATA 124, 125, 126 or 127 (Workshop)
	Option A

CATA 124, 125, 126 or 127 (Workshop)

CATA elective

	Junior Year
	Option B AND
Option C OR

CATA 321 Junior Colloquium

CATA elective (as needed)

CATA Workshop (as needed)
	Option B

Option C

CATA elective (as desired)

	Senior Year
	CATA 421 Senior Colloquium

CATA Independent Study or OR Internship

CATA elective (as desired)
	CATA 491 Senior Seminar

CATA Independent Study or Internship

Portfolio Acceptance

CATA elective (as desired)

Option A:

CATA 231 Interpersonal Communicaton AND/OR
(select at least one)
CATA 235 Small Group Communication

Option B:

CATA 333 Organizational Communication OR
(select two)

CATA 335 Argumentation OR

CATA 337 Communication Criticism OR

CATA 339 Persuasion
Option C:

CATA 263 Radio and Television Production OR
(select one)

CATA 265 Writing for the Media OR

CATA 365 Media Production

** CATA majors are encouraged to discuss with a CATA faculty member taking additional, elective CATA courses that support their career plans.

DEPARTMENT OF COMMUNICATION AND THEATER ARTS

CATA MAJOR -- THEATER CONCENTRATION
	
	Fall Semester
	Spring Semester

	Freshman Year
	CATA 101 Fundamentals or

*CATA 171 Intro to Theatre

*173 Technical Theater

*175 Beginning Acting
	CATA 101 Fundamentals

*CATA 171 Intro to Theatre

*173 Technical Theater

*175 Beginning Acting

	Sophomore Year
	CATA 273 Classical Theater

or CATA 275 Modern Theater

*Final course in CATA 171, 173, 175 group
	CATA 273 Classical Theater

or CATA 275 Modern Theater

*Final course in CATA 171, 173, 175 group

	Junior Year
	CATA 273 Classical Theater

or CATA 275 Modern Theater

CATA 373 Advanced Acting

CATA 321 Junior Colloquium
	CATA 375 Scenery Design or

CATA 377 Directing

	Senior Year
	CATA 421 Senior Colloquium

CATA 490 Independent Study or CATA 494 Internship
	CATA 491 Senior Seminar

Portfolio

Legend

* indicates recommended course; not required.

