DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit ____ Administrative/Support Unit

I. Unit Title:
University Archives

School/College or University Division: Library Services

Unit Administrator: Emily Erwin Jones
Program Mission:

The University Archives & Museum, serving as a unit of Library Services, collects, preserves and provides access to through a variety of formats materials relating to the history and heritage of the Mississippi Delta and the institutional records of Delta State University.

II.
Educational Program Learning Outcome Assessment Plan (Academics)/User Outcomes Assessment Plan (Non-Academics)

Learner Outcomes identified for the major. For User Outcomes (primarily non-academic units) use TABLE II.

	TABLE II – User Outcomes

	A. User Outcomes

What practices, procedures, and efficiencies does the unit use to measure, track, and improve unit processes?

	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine if user outcomes are met? 2. Describe how the data from these tools and/or methods will be/have been collected.

3.Explain the procedure to analyze the data.
	C. Results of Evaluation

What were the findings of the analysis?
	D. Use of Evaluation Results

1.List any specific recommendations.
2. Describe changes or procedures that are proposed or were made/ are being made as a result of the user outcome assessment process.

	Increase patron/research participation by 10% in the Archives.

	1. Reading Room Registration forms

2. Follow-up survey sent via e-mail.
	1. Archives will gain a better understanding of how researchers use our resources.

2. Archives can be on the look-out for publications featuring our materials.
	3. Archives can seek out collections geared more toward what researchers are requesting.

4. Archives can develop easier, more stream-lined research request/answer processes.

5. Archives can target those collections already held in the Archives for more detailed processing needs to make them more easily accessible. (an example of this activity has been the increased need to provide more primary materials for the Emmett Till exhibit: as more patrons request materials, we have discovered that our oral history collections contain small pieces of vital history that reveal more human stories related to the national event such as in the case of the Mamie Till oral history interview held in the David Beito Oral History collection

	Increase patron participation in public programs such as lectures, exhibit openings, and self and guided tours.
	1. Exhibit guest sign-in book inside each gallery

2. Program surveys for lectures and dinner bus tours.

3. Focus groups
	1. Archives will be able to recognize those exhibits which attract a greater number of visitors.

2. Archives will have feedback on style of programs and content.

3. Archives will know which dinner bus tour destinations are more popular and would be better received.

4. 307 people participated in Dinner Bus Tours or special lectures over the past year.

5. Baseball Museum tours were given to 16 special interest groups; 487 individuals toured the museum throughout the baseball season. **these numbers only reflect those visits scheduled through the University Archives and not the tours given through the Athletic department or by Coach Boo Ferriss.

	1. Archives can tailor exhibits toward specific subjects attracting a greater crowd.

2. Archives can design exhibits to meet the interests and needs of the patrons.

3. Archives can bring in programs meeting the interests of our patrons.

4. Archives can design tours and events which will appeal to a larger audience.

III. Goals

-- For the Current Year

A. Goal #1: To actively identify, select, acquire and preserve information resources that relate to the history of Delta State University and the Mississippi Delta region.

1. Institutional Goal which was supported by this goal:

· Goal #4: Enhance institutional effectiveness.

· Goal #1: Increase student learning

· Goal #5: Improve the quality of life for all constituents

· QEP #3

2. Evaluation Procedure

· An accession log and database which records additions and location of new manuscript collections is maintained.

· Policies and Procedures manual are maintained and updated. The manual demonstrates how collections should be addressed from delivery, drop-off or pick-up until they become a permanent part of the collections. This manual also describes specific steps on how to proceed through the process as well as addressing the issues of ‘weeding’, ‘culling’, and deaccessioning.

· Form letters for donors have been created and donor files are more complete. These files offer more background information to the Archivist and Archives Assistant in the future when they might have to revisit a donation. This information is also very useful in developing the biographical sketch section of the finding aid. Form letters also inform the donor of their rights and privileges with the donated collections.

· Information is being shared through the campus community on how and what to preserve from their offices/departments that then should be sent over to the Archives.

· News releases are sent to local newspapers when significant collections are donated to the Archives, therefore drawing more attention to the activity and importance of preservation.

· The Archives is actively involved in a grant which will result in a more comprehensive plan for disaster preparedness.

· The Journal of Mississippi History publishes acquisitions the Archives has received over the previous year.

3. Actual Results of Evaluation

· Established contacts and relationships in the community for potential collection donations.

· Provided one-on-one instruction to patrons on how to properly care for their family papers and photographs while they are still in the possession of the family members.

· Spoke to several civic groups and school groups on the importance of preserving their family, business and local histories; then highlighted the benefits of depositing those materials with the Archives.

· Consulted with a community on the importance of establishing positive storage standards for their materials.

· Donor information files are more complete with copies of donor agreement and thank you letters included. These keep track of the correspondences that pass between donor and the Archives.

· Researching the possibility to work collaboratively on a grant with a local high school history class to research and acquire Delta focused collections.

4. Use of Evaluation Results

· More members of the community are calling or stopping by to find out more on how to donate and what to donate to the Archives.

· The Archivist and Archives Assistant are developing a brochure on the importance of preservation and how to use primary source materials in research.

· The Archives continues to seek out grant monies to support projects.

E. Goal #2: To provide services, staff, and tools needed to access resources available in the Archives to University and community patrons.

1. Institutional Goal which was supported by this goal:

· Goal #1: Increase student learning

· Goal #3: Assure high-quality, diverse, engaged faculty and staff

· QEP #3

· QEP #4

2. Evaluation Procedure(s):

· Provide photocopy/duplication and reprographic services for requested materials.

· Researcher Registration forms are completed fully.

· Program evaluation forms provided for the variety of special events and programs hosted through the Archives & Museum.

· Weekly statistics maintained for Reading Room visitors, reference transactions via telephone, e-mail and USPS, general information inquiries and reference books consulted.

· Feedback from researchers during the reference assistance process logged.

· Finding Aids for un-described collections are produced.

· Continued work on presenting information through our web services.

· Archives & Archives Assistant will update the resources sheet indicating the most often requested types of materials and collections most often used from the permanent collections.

3. Actual Results of Evaluation:

· 73 patrons received reference assistance via e-mail, telephone, correspondence, or in person in 2010-2011.

· 21 oral histories were collected, donated and catalogued

· 27 new acquisitions were made

· 9 University Record Groups were catalogue and finding aids were created down to the box and folder level. These finding aids are available in the Reading Room only. They will be uploaded to the webpage as time permits.

· 6 separate collections have been processed to the box level without folder or item level descriptions. Each finding aid has been printed and added to the finding aid binders available in the reading room for research access.

· Patrons informally expressed satisfaction with reference services and commented on the usefulness of holding with their verbal and written comments made during their visit to the Archives. (continued from previous year)
· Patrons requested photocopies of materials and received them in less than the two-week research time allowed. (continued from previous year)
· Continued to make finding aids more accessible to researchers by placing them in binders and folder in the Reading Room and updating the materials to the web page.

· Continued developing “See Also” element of finding aids so that if a patron reviews one collection of information and do not find what they are looking for, the “See Also” section may encourage them to look for similar information in other collections.

· Began a project of posted a picture of recent donations of the Archives Facebook page to give donors a public ‘thank you’ and remind the public of the types of objects and materials we accept in the Archives.

4. Use of Evaluation Results:

· Many of our patrons are drawn into the Archives through our web pages. The patron research request information reveals that 32 % of our patrons are attracted to collections through the web. They have searched for a topic or specific sources and found that we have it. As a result, they have visited the Archives in pursuit of specific materials. While visiting in person or through a later e-mail, they have asked for other materials that might support their searches. This prompted the staff to continue developing “See Also” portions of the finding aids.

· Some of our research requests are to magazines or newspapers. Occasionally, a publisher will want an image from the collections. When these companies print the pictures and publish the citation, we do get more interest from the public on what is available and how they can access the collections as well.

· Developing finding aids on accessed collections has offered the Archives & Museum the opportunity to develop and strengthen relationships with other institutions across the state.

· Posting pictures of recent donations to the University Archives Facebook page has resulted in one business’ donation and several other discussions of local personal collections to be donated at some point to the Archives.

· The information shared from visiting patrons about other sources of primary materials that should be located in the Archives has prompted the Archivist to develop an active collection policy and procedure. Keeping in mind ‘local history awareness’ the Archivist is constantly on the look-out for possible donations and encourage people they meet daily to consider making a donation to the Archives.

· From the positive response we have received, we will continue to host dinner bus tours, traveling projects and special programs within the Archives & Museum’s mission.

F.
Goal # 3: Develop policies and procedures for researchers to handle/gain access to collections

1. Institutional Goal which was supported by this goal:

· Goal #5: Improve the quality of life for all constituents.

2. Evaluation Procedure(s):

· Quick Reference sheets to assist patrons in gaining access to collections will be available.

· Office support staff (student employees and graduate assistants) will be better prepared to assist patrons in accessing collections.

· Manuscript research request and Visual Arts research request forms will be available.

· Each request form will clearly describe information needed to complete a research request.

· These policies, procedures and forms will be available online.

· A more stream-lined system of receiving and answering research requests will develop.

3. Actual Results of Evaluation:

· Researchers will gain access to collections in a timely manner which will increase the Archives ability to provide services.

· With a clearer request form, the Archivist will be able to use her time more efficiently in fulfilling the requests.

· There will be a record of how a research request was submitted, who answered it and which collections were accessed to provide those answers.

· Archives staff (student workers and graduate assistants) will be better prepared to assist researchers.

4. Use of Evaluation Results:

· The Archives will develop a pool of research request answers which may prove beneficial in future research requests. (i.e. if more than one researcher asks for the same information, the Archives can go back to that research request file and see what information was pulled then and be able to complete the request that much more efficiently.)

· Our customer service will improve.

· We may be able to better monitor those publications in which researchers say they will be publishing, citing the Archives collections.

· Based on experiences from the 2009-2010 process, another component of logging research requests will be to keep up with the date that the request was read (not necessarily when the patron sent it) and when the answer was provided to the patron. There may be a day or two of lag time between when a patron e-mails the Archivist a request and the Archivist gets to her office to open and read the request. Therefore, depending on the date on the top of the research request form is not always the exact date that the research request was opened, technically. This has skewed our data for this past year and will be kept up better this year for a more accurate report.

G.
Goal #4: Develop policies and procedures handbook to assist student employees/volunteers on basic archive processing standards. [provide results from the 2009-2010 evaluation]
1. Institutional Goal which was supported by this goal:

· Goal #4: Enhance institutional effectiveness

· Goal #1: Increase student learning

· Goal #5: Improve the quality of life for all constituents

· QEP #1

· QEP #4

2. Evaluation Procedures:

· A Policies and Procedures Handbook will be printed and available to all student employees/volunteers working in the Archives.

· Student employees/volunteers will sign an agreement saying they have read and understand the policies and procedures for handling archival materials.

3. Actual Results of Evaluation

· A larger percentage of collections will be processed accurately.

· More processed collections will be made available for research purposes.

· The Archives will have a more defined concept of the scope and content of its collections.

· Collections will have a record of any preservation/conservation needs exhibited during processing.

4. Use of Evaluation Results

· Collections will be handled with more care.

· Collections will suffer less damage as a result of poor processing/storage standards.

· The Archivist and Archives Assistant will be able to dedicate more time to other responsibilities within the Archives.

· Students/Volunteers will gain a greater appreciation for preservation of manuscript, visual arts, digital media, and three-dimensional objects.

-- For Coming Year(s)

A.
Goal #1: (Continued for 2011-2012) The Archives will develop a records retention schedule which will be promoted through the various departments across campus. This effort will help the archives and the departments: 1. The archives will be able to process departmental records quickly thus making them more readily available to each department when requested. 2. The departments will gain a better understanding of what materials should be retained and transferred to the Archives. 3. Sense of confidence that records are being kept properly.

1. Institutional Goal which was supported by this goal:

· Goal # 4: Enhance institutional effectiveness

2. Evaluation Procedures:

· Develop a retention schedule based on recommendations from other universities.

· Designate key persons in each department to correspond with regarding retention schedules.

· Collections will be uploaded to the Archives web page.

3. Expected Results of Evaluation

· The archives will be able to process departmental records quickly thus making them more readily available to each department when requested.

· Departments will gain a better understanding of how materials are organized in the Archives and how those records are accessed.

· Departments will have a better understanding of what materials should be transferred directly to the Archives and when.

· Departments will have greater access to their departmental records through the Archives web page.

4. Anticipated Use of Evaluation Results

· Departments will have a stronger sense of confidence that records are being kept properly.

· Departments will have a shorter turn-around time in receiving requested materials from the Archives.

· Departments will be able to search for their collections online through the Archives web page.

B. Goal #2: (Continued for 2011-2012) The Archivist will promote the Archives and its resources through periodic newspaper articles, online communications, Facebook, etc. highlighting recent and existing donations made to the Archives.

1. Institutional Goal with was supported by this goal:

· Goal #2: Develop an engaged, diverse, high-quality student population

· Goal #4: Enhance institutional effectiveness

· Goal #5: Improve the quality of life for all constituents

· QEP #1

2. Evaluation Procedures:

· The Archives & Museum will provide press release styled announcements to the local newspapers for voluntary inclusion in the newspapers

· New evaluation questions will be added to online and Reading Room level Research Request forms to inquire about how patrons learned of the collections available to them.

· Along with the regular Deed of Gift donor information, the Archivist will make a note to the donor file if the donor decided to make his or her donation based on the publicity pieces submitted by the Archives through newsprint and online resources.

3. Expected Results of Evaluation

· The Archives & Museum web page will have a new page dedicated to highlighting recent acquisitions featuring photographs and corresponding text materials describing the donation.

· The Archives & Museum will attract more donors and donations.

· The Archives & Museum will have more presence in the news media than presently.

· Available collections could attract more researchers and thus promote the Archives through more scholarly publication opportunities.

4. Anticipated Use of Evaluation Results:

· The Archives & Museum collecting policy will be reinforced and new acquisitions will make the researching potential in the Archives stronger.

C. Goal #3: The Archivist will build from the generally accepted mission statement for the Archives and create a vision statement, strategic plan and series of goals to better situate the Archives & Museum for growth and future grant applications.

1. Institutional Goal which was supported by this Goal:

· Goal #4: Enhance institutional effectiveness

· Goal #5: Improve the quality of life for all constituents

· QEP #1

2. Evaluation Procedures:

· Based on past years’ experiences, a stronger and more concentrated effort on collection development, educational outreach and programming and increased accessibility of collections is needed to provide better resources for our patrons. Considering these issues, with a mission and vision statement, goals and strategic plan in place, it is the goal of the Archives to have better developed collection/processing/accessibility policies in place by 2011-2012.

· The goals of the Archives & Museum will begin to drive activities more so than in the past.

· Strategic plans will outline grant goals and will help the Archives to target which grants will best fit the primary, essential needs of the Archives.

· With a dedicated mission and vision statement and corresponding strategic plan in place, grant proposals will be stronger.

3. Expected Results of Evaluation:

· With a dedicated mission and vision statement and corresponding strategic plan in place, grant proposals will be stronger.

· Activities will be determined and decided upon based on how they will affect the Archives & Museum performance over a period of time rather than just the immediate future.

· Time will be used more effectively.

· A more efficient Archives & Museum will be the result.

4. Anticipated Use of Evaluation Results:

· Short term and long term goals will be established and made public for administrative inquiries.

· Administration will be more aware of how the Archives & Museum operates and how daily activities, exhibits and programs are determined.

· Granting agencies should respond better to Archives & Museum proposals.

· Archivist will be able to determine programs, projects and other activities that produce the greatest return for the University, patrons, students and what is best for the long-term for the Archives & Museum.

D. Goal #4: The Archivist will apply for a Museum Assessment Program grant through the American Association of Museums to help the Archives, Museums and the Archivist prepare for the Museum Accreditation Process.

1. Institutional Goal which was supported by this goal:

2. Evaluation Procedures:

3. Expected Results of Evaluation:

4. Anticipated Use of Evaluation Results:

	Goal
	Institutional Goal
	Baseline

(AY 2007-08)
	Year 1

(08-09)
	Year 2

(09-10)
	Year 3

(10-11)
	Year 4

(11-12)
	Year 5

(12-13)
	Year 6

(13-14)

	A. to increase number

of majors 20% in 5 years
	SP 1
	
	
	
	
	
	
	

	B. to build a new laboratory

with 15 stations
	
	
	
	
	
	
	
	

	C.
	
	
	
	
	
	
	
	

	D.
	
	
	
	
	
	
	
	

IV. Data and information for department:

Brief Description and/or Narrative of programmatic scope:

The University Archives & Museum serves the faculty, staff, student, community and researching public at large by collecting, preserving and making accessible collections of the Mississippi Delta and institutional records of Delta State University. The Archives & Museum provides outreach and community programs such as lectures, tours and classroom style educational sessions held in the University Archives. The Archives & Museum staff manage the physical needs of the Charles W. Capps, Jr. Archives & Museum building while also administering the Dave “Boo” Ferris Baseball Museum in the Crawford Center and two other permanent exhibits around campus.

Comparative Data (enrollment, CHP, majors, graduation rates, etc):

Grants, Contracts, Partnerships, Other Accomplishments:

The Archives & Museum has received grants from the MS Humanities Council, sponsorship from the American Association of University Women (Cleveland Branch), the University Special Programs Committee and the Year of the Arts committee this past year in support of programs offered through the Archives.

Economic Development initiatives and/or impact:

Diversity Compliance Initiatives and Progress:

Committees reporting to unit (Committee records archived in ________):

V. Personnel:

Noteworthy activities and accomplishments:

Position Deleted: University Archives Assistant (March 2010)

Emily Erwin, University Archivist

Professional Development

· SBT Training, DSU campus, Ewing, 3 November 2010
· Procurement Card Training, Broom Hall, 9 November 2010
· Connecting to Collections, Webinar, 9 December 2010
· Heritage Preservation, Commissioner Regional Training, BB King Museum, 24 February 2011
· American Association for State and Local History training, “Successful Project Management for History Professionals” presented by Russell Martin & Associates, Atlanta History Center, March 1-3, 2011
· Society of MS Archivists annual meeting, 19-21 April 2011
· National Endowment for the Humanities, Preservation Assistance Grant for Smaller Institutions, “Disaster Preparedness, Planning and Recovery” workshop. 17-19 May 2011.
· Heritage Preservation Boot Camp, Old Capital Museum, Jackson, MS, 16-17 June 2011
Scholarship

· Classroom Teacher/Presenter for the West Tallahatchie Living History Project, 8-25 February 2011. This was funded through a grant awarded to the University Archives to provide training and experience on a variety of technical devices for recording the spoken word, otherwise known as storytelling or oral history. The class was instructed on proper procedures, documentation, given in-class experience with the technology and asked to research and invite a person to class to interview. Class time was also dedicated to helping the students research their interviewee, develop open-ended questions and prepare an area for an interview. Once the interview was completed, students had the opportunity to work with a low level of software modification to learn how they could manipulate the digital media to present on public platforms such as YouTube. This was a joint project with Leroy Nesbit.
Grants

· Travel Stipend awarded through American Association for State and Local History workshop in Atlanta, March 2011 ($200.00)
· MS Humanities Council grant through their “Food for Thought, Food for Life” program to support the “BBQ Joints: Stories and Secret Recipes from the Bar-Be-Que Belt,” ($2,000.00)

· National Endowment for the Humanities, Preservation Assistance Grant for Smaller Institutions, joint contributor and benefactor for this grant submitted under the Sunflower County Library System (Jennifer Rose).
Activities/Service
· Curated and hosted the following exhibits:
· BBQ Joints: Stories and Secret Recipes from the Barbeque Belt

On Display: 16 September - 26 November 2010
Opening Reception & Lecture by David Gelin:
16 September @ 5:30 pm - Lucy Somerville Howorth Seminar Room, Capps Archives & Museum building. A selection of BBQ will compliment the lecture presentation. This event is free and open to the public.
Lunch & Learn with Amy Evans Streeter
5 October - Lucy Somerville Howorth Seminar Room, Capps Archives & Museum building
A selection of BBQ will compliment the lecture presentation.
Movie Night! Fried Green Tomatoes
6 October @ 7pm - Recital Hall, Bologna Performing Arts Center
The Politics of BBQ: Lecture presentation by Charles Westmoreland
13 October @ Noon - Lucy Somerville Howorth Seminar Room, Capps Archives & Museum building

· On Display History at Play: Delta State’s Sports & Recreation Programs

1 September - 17 December 2010

· On Display A Child’s Christmas House: A Display of Gingerbread Houses

7 December 2010 - 7 January 2011

· Seeing Red by Jane Robbins Kerr
23 January - 31 March 2011
Opening Reception, 23 January, 2-4pm
· On Display: Emmett Till The Traveling Exhibit Comes Home
24 January - 11 February 2011

Special Programs

An Evening Lecture with Dr. Henry Outlaw

“Atticus Finch, Emmett Till andTo Kill a Mockingbird”

2 February @ 6:30 pm
Roberts-LaForge Library,

Special Collections Room, 2nd floor

Lunch & Learn Lecture with author, Devery Anderson
“The Boy Who Never Died: The Story of the Emmett Till Murder”

25 January @ Noon

Roberts-LaForge Library,

Special Collections Room, 2nd floor
· Lunch & Learn Lecture with Ben Sperry

"Mr. Delta": Walter Sillers Jr. and
Political Power in a Time of Change, 1944-1966
· On Display: Vignettes: A Composite of Past Exhibits

11 April - 1 July 2011

· Delta Bus Tour: Mont Helena, Rolling Fork, MS

Friday, 8 April 2011

This spring, we will travel to Rolling Fork, MS to view the play A Dream Revisited and enjoy a specially prepared dinner following the play. Tickets include admission to the play, dinner and transportation.

$50.00 per person.

To make your reservation, please call the University Archives at 662.846.4780. Space is limited.

Please RSVP by 25 March

· Presenter, Archival Training Collaborative Workshop, “Documenting Communities and Organizations.” 8 October 2010, MDAH William Winter Building, Jackson, MS. (this workshop included developing a working notebook for each participant. This notebook is available in PDF and can be submitted if required.)
· Board of Directors, MS Delta Chinese Heritage Museum, 2010 - present.

· Advisory Board member for the J.Z. George Public Library, Carrollton, MS.

· Charles W. Capps, Jr. Archives & Museum Building Manager and energy monitor.

· Alumni/Jobe Hall Atrium planning committee, 2008-09.

· Reading Fair Judge for Pearman and Cypress Parks Elementary schools, December 2010.

· National:

American Association of University Women (2006 – present)

· Member of the Cleveland Branch (2005 – present)

· Secretary for the State Office (2010 - present)

Society of American Archivists (2004 – present)

· Key Contact for Mississippi (2005 – present)

National Trust for Historic Preservation (2007 – present)

· Regional

· Southeastern Museums Conference (2007 - present)

· State

· Mississippi Historical Society (2005 - present)

· Oral History Committee (2005 - present)

· Program Committee (2010 - 2011)

· Society of Mississippi Archivists (2004 - present)
· Board Member (2010 - present; 2nd term)

· Mississippi Digital Library Advisory Board member

New position(s) requested, with justification:

Recommended change of status

VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year:

Recommended changes for the coming year(s):
New position(s) requested, with justification:

Recommended change of status:

VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year:

Recommended changes for the coming year(s):

[University Archives] Unit Plan and Report 2010-2011
1

