 DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2009-2010
_______Academic Unit __X__ Administrative/Support Unit
I. Unit Title: Academic Support Services

School/College or University Division: Academic Affairs

Unit Administrator: Diane W. Blansett

Program Mission: The Office of Academic Support Services provides the support services that are necessary for student success in college courses, assists students in developing an educational plan consistent with life goals and objectives, and equips students with the skills and attitudes necessary for the attainment of personal goals.

II.
Educational Program Learning Outcome Assessment Plan (Academics)

Learner Outcomes identified for the unit.
	A. Learning Outcome

What should a student in
Academic Support Laboratory I and II
 know, value, or be able to do at the completion of the two semesters, throughout the college experience, and beyond?
	B. Data Collection & Analysis

1. What assessment tools and/or methods will you use to determine achievement of the learning outcome? 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 in curriculum, courses, or procedures that are proposed or were made/ are being made as a result of the program learning outcome assessment process.

	LO1: The student will identify and apply proper time management skills to his/her daily routine.
GE-1, GE-10, SP-2
	1. Pre-unit journaling, post-unit journaling, and unit tests
2. Prior to studying this unit, students will be required to keep a time journal for two consecutive week days, recording all activities (wake up times, class times, free time, nap time, work time, homework and/or study time, meeting time, free time, bed time, etc.) At the conclusion of the unit, the students will once again be required to keep a time journal. Additionally, there will be questions on the unit test in which the students will be given a two-day scenario consisting of class obligations, meetings, work, up-coming tests, etc. The students must complete a two-day schedule that reflects an effective use of time.
3. The pre- and post-unit journals will be evaluated and the students will identify the time wasters in their day. They will highlight the hours during which no productive activities were taking place. They will then compare highlighted areas in the pre-unit journals with those of the post-unit journals and reflect on the changes in their time management skills. Although self-reflection is an important part of the evaluation process, a large percentage of the evaluation is necessarily subjective. The changes being measured are primarily attitudinal in nature. Students must attain at least 70% of the possible points on the unit test to demonstrate competence. The journal section of the unit test will be graded subjectively by the instructor.
	Most of the students did not record their actual use of time, but rather what they thought I wanted to see. The exercise was not effective, and therefore I did not repeat the assignment as a post-unit journaling exercise. It is extremely difficult to accurately evaluate time usage since I am unable to observe the actual use of time.

The students were given a daily quiz on the section of the unit that directly addressed time management. Sixty-six percent of the students tested scored 70% or better on this section of material. Additionally, there were several questions on the Chapter 2 test that directly addressed time management techniques. Seventy-two percent of the students who took the unit test scored at least 70% on the Chapter 2 (Values, Goals, Time, and Stress – Managing Yourself) unit test.

	This unit is taught during the first semester of the two-semester program, Therefore, I am able to observe, on a limited basis, the time management skills of these students, but this is a difficult component to actually measure since it is primarily behavioral. After mid-term grades were posted in the Fall, the students were asked to reflect on their first 8 weeks of college – what they had done well, what needed improving, etc., and for those items needing improvement, they were asked to submit an improvement plan. Many of the students admitted that they had not mastered time management, so we revisited the topic in class. We continued to reflect on the improvement plan that had been submitted throughout the two-semester program, revising it as needed. Revisiting and revising the Plan for Improvement seemed to be an effective means of stressing the need for good time management. This exercise will replace the daily time journal in future semesters.
When I compared the Fall to Spring return rate of 2008-2009 CED students and 2009-2010 CED students, 80% of the 08-09 students returned for the spring semester as compared to 78.9% of the 09-10 students. This slight drop indicates that we need to spend more time earlier in the semester discussing the consequences of having a poor GPA as it relates to financial aid probation or suspension and academic probation or suspension and how better time management will result in a better GPA.

	LO2: The student will establish appropriate short term and long range goals for his/her academic progress at DSU.
GE-10, SP 1
	1 Weekly goals cards, unit test questions

2. The unit on goals is introduced and characteristics of clearly stated (SMART) goals explained. Students are given an index card at their first CED class for that week. Students are required to state one primary goal for the week and also to indicate how they plan to accomplish the goal. At the beginning of the next week, the index card is returned to them for self-assessment. They rate themselves using a 1 to 5 scale where 1 indicates very poor achievement of the stated goal and 5 indicates successful completion of the stated goal. This process continues for four to six weeks. Students also take a unit test which includes questions that require them to give examples of clearly stated goals that meet specific criteria, determine if pre-written goals satisfy the guidelines, and rewrite goals that do not meet stated guidelines so that they do.
3. The weekly goal setting cards are evaluated exclusively by the students using self-reflection and self-evaluation. It is important for them to see their growth. The changes being measured are primarily attitudinal and behavioral in nature. Questions on the unit test are graded objectively by the instructor. Students must attain at least 70% of the possible points on the unit test to demonstrate competence.
	Students seem to enjoy this process. Although the weekly goals cards are never graded by the instructor, the students do evaluate themselves. Those who meet their goals are more eager to set the goal for the next week. If a student does not meet his/her goal with a rating of at least a 4, we discuss what behavioral changes could have been made that would have resulted in successful completion of the goal. The student has to then develop a plan of action that would assist him in the successful completion of the goal. If appropriate, the student continues to work on that goal until it is successfully reached, while at the same time establishes new goals for the new period. Seventy-two percent of the students who took this test scored at least 70% on this unit test. (Ch. 2).
	1. Although I will not repeat this process every week of the two-semester program following the unit on goal setting, I will repeat it periodically. If I notice students becoming less engaged in the learning process, we will revisit the goal-setting process as it relates to the student’s values and career goals. Hopefully, the process will remind the students of their purpose and give them a little boost when needed.

	LO3: The student will identify his/her primary learning style and personality type and make appropriate adjustments to compensate for the differences in their learning style versus the instructor’s delivery method.
GE-1, GE-5, GE-8
	1. The Multiple Pathways to Learning Assessment, the Personality Spectrum Assessment, in-class exercises, cooperative learning exercises, unit test
2. Students complete both the Multiple Pathways to Learning and the Personality Spectrum assessments in class. These instruments help the students better understand how they learn and how they interact and communicate with others. Students also participate in cooperative learning exercises with other same-personality type students. The unit test includes questions that require students to recognize characteristics of the different learning styles and personality types. Additionally, students are required to discuss ways to convert information disseminated in a manner that doesn’t tap into their dominant intelligences into a format that activates their strongest intelligences.

3. Mastery of this material is difficult to measure objectively. A student’s ability to adapt to different instructional delivery styles is a behavioral change and cannot be measured objectively. The unit test questions do measure student’s knowledge of the different learning styles and personality types. These can be measure objectively. Students must attain at least 70% of the possible points on the unit test to demonstrate competence.
	Seventy-five percent of the students who took this test demonstrated competence on this unit (Diversity Matters – Learning Styles and Communication). Students began to talk more openly about their instructors’ teaching styles as opposed to their learning style. This prompted conversation on ways to adapt one to the other. This adjustment will be an ongoing process for the students, but they are more aware of their differences.
	1. Continue to have students write more about their particular learning styles and their primary characteristics. Encourage more class discussion on the contrasts between a student’s learning style and the instructor’s delivery method and the adjustments that can be made to bridge the gap. Once the chapter on Note-taking is taught, expand this conversation to include note-taking techniques that work best for each learning style.

	LO4: The student will demonstrate multiple effective note-taking techniques.
GE-1, GE-2
	1. Sample note-taking exercises, unit test.

2. As a pre-unit exercise, a mini-lecture is presented and students are asked to take notes using any method he/she prefers. At the conclusion of the lecture, students are allowed five minutes to clean up their notes and expand where necessary. An open-note test follows. Students grade themselves to see how well the notes they took prepared them for the test. These grades are not recorded. The unit is introduced and different note-taking methods are demonstrated and practiced. Students are also asked to practice taking notes from their reading, not just from lectures. The unit test contains questions that ask students to recognize characteristics of the different note-taking styles and to refer to a passage and use one of the styles to record notes. Students are also asked to connect learning styles with note-taking methods. For instance, a visual learner might prefer the Think Link or Spidergram method of note-taking. Students must attain at least 70% of the possible points on the unit test to demonstrate competence.
	Students demonstrated a definite improvement in the thoroughness of their notes after this unit. As I taught this unit, I would assign sections of the text for students to read and take notes. I would then give an open-note quiz on that material at the next class, followed by a thorough discussion of material that should have been included in their notes. We continued this process for several chapters of material. Following each open-note quiz, I would make sure that their notes were complete and that they did include the appropriate material. Student’s grades on the open-note quizzes improved tremendously as the process continued, indicating that the note-taking efforts were improving. They were recording the important material. Although mastery of this material is behavioral and difficult to measure, I administered a test on Chapter 6, Listening, Note Taking, and Memory: Taking in, Recording, and Remembering Information, and 84% of the students who took the test demonstrated competence of this material.
	1. I taught the Reading and Studying: Focusing on Content and the Test Taking: Showing What You Know chapters after the Taking Notes chapter this year and felt like the students were able to comprehend the Reading and Studying material better because they took more effective notes as a result of the previous material. I will teach the material in that order again next year.

	LO5: The student will demonstrate an understanding of the relationship between a chosen academic major and a desired career path.

GE-5,GE-9, GE-10

	1. Academic major/career path project
2. Students complete an informal research project on an academic major and the career options available for someone with the major. The project includes a paper and an oral presentation to the class. The paper must include internet research, an interview with someone currently working in the chosen field, and an interview with an instructor in the academic major field. Students may also prepare visual aids for the oral presentation if they so desire. Some class time is allotted to the research for the project, but much has to be completed outside of class.

3. The students make the presentation to the class and the presentation is graded using a common rubric. Half their grade is obtained from the peer evaluations and the other half from instructor evaluation. Students must attain a grade of at least 70% to demonstrate competence.
	Although we thoroughly discussed the evaluation rubric, I found that the students were very generous in some cases with their assessments of their classmates. Ninety-two percent of the students demonstrated a competency level of at least 70% on the Academic Major/Career project.
	1. We spent class time revising the rubric so the students were much more aware of the criteria being used in the evaluation. I will allow continued revisions in an effort to make the rubric clearer and more relevant for the students to use in their evaluations. The final grade for the presentation was computed using the following weights: peer evaluations – 50%, faculty evaluation – 50%.
2. Because the peer evaluations were so very generous and inaccurate, I am changing the weights of the evaluation to the following: peer evaluations – 40%, faculty evaluations – 60%. The students will still contribute, but not to the extent that they did previously.

	LO6: The student will demonstrate an awareness of Delta State’s policies regarding academic probation, academic suspension, financial aid probation, and financial aid suspension, as well as computing grade point averages and navigating the DSU web site, including Online Services, OkraKard, and OkraMail.

GE-10

	1. Class discussion, pre- and post-test to determine the student’s knowledge of DSU policies
2. Before teaching this material, the students will be given a pre-test that asks the name of DSU’s president, the number of hours they must take to be considered full time, questions about alcohol, parking decals, Student Health, the DSU laundry, flex bucks, computing GPA’s, questions about academic and financial aid probation and suspension, and questions about attendance policies in their respective classes, Then, we spend the next several days finding the answers to all these questions by navigating DSU’s web site. They are taught how to access and utilize the different web components such as Online Services, OkraMail, the OkraKard site, the DSU catalog, the curriculum check sheets, and the student handbook. They are taught how to compute GPA’s. At the conclusion of the material, they are given a post-test that once again tests their knowledge of this material. Additionally, their final exam contains a number of questions regarding DSU policies.

3. Students must attain a grade of at least 70% on the post-test to demonstrate competence.
	The results of the pre- and post-test are as follows:

Pretest: 3% of the students demonstrated at least 70% competence on knowledge of DSU’s policies and procedures.
Post-test: 85.5% of the students demonstrated at least 70% competence.
	1. Although the students were able to recall the specifics of the policies regarding academic and financial aid probation and suspension and demonstrated knowledge in computing GPA’s, this recall didn’t translate into practice. I expected to see a significant decrease in the number of students placed on academic or financial aid probation and/or suspension, but that wasn’t the case. We still had entirely too many students in academic trouble at the end of the first semester and first year.
2. I will place more emphasis on the consequences of poor academic performance throughout the two-semester program in an effort to improve student performance and retention.

	 LO7: The student will demonstrate proficiency in reading comprehension skills.

GE-1, GE-2, QEP-2
	1. Developing Critical Thinking Skills software; Chapter test on chapter entitled Reading and Studying: Focusing on Content.
2. At the first class meeting for that chapter, I assigned each student one section in the chapter. They were asked to read their section and take thorough notes in their own words, and to be prepared to teach that section to the class at the next class meeting. At the following class meeting, each student taught their section of material to the class. We continued this process until all students had presented and the chapter was covered. The students admitted that they understood their material better because of their preparation to present it. I encouraged them to always read as if they were responsible for teaching the material to another student.

 3. A competency level of 70% must be reached on the reading software for students to advance to the next level in the software. Students must complete the unit in an allotted amount of time. Students not completing the work in class are allowed and encouraged to come during lab/tutoring time to complete the work. The computer program automatically records the students’ grades in a data base for the instructor to view. Any student not scoring at least 70% on each part of the Developing Critical Thinking Skills program will be required to repeat the sections with unacceptable scores.

 Students must attain a grade of at least 70% on the chapter test to demonstrate competence.
	Ninety-seven percent of the students completed the computer work at a competency level of at least 70%.
Sixty-four percent of the students who took the Reading and Studying test scored at least 70%.
	1. No changes in the use of the software.

2. Because 36% of the students scored below acceptable level on this chapter test, I will devote additional class time discussing the material in the chapter to insure a better student understanding of the concepts.

III. Goals

· For the Current Year

A.
Goal # 1: Provide academic support classes, peer tutoring services, and study skills workshops that focus on effective time
management, study skills, note-taking techniques, and reading comprehension, which will produce better students who persist
to graduation and become more productive employees and citizens.

1. Institutional Goal supported by this goal:

SP Goal # 1 and SP Goal # 2

2. Evaluation Procedure(s): Record attendance at workshops, maintain tutoring records, select workshop presenters and topics
that meet the needs of our students, and track academic progress of students in CED 098/099.

3. Actual Results of Evaluation: Tutors in the Academic Support Lab provided assistance to 1472 students for the 2009-2010
academic year. This represents an increase of 518 students from the previous year.

During the Fall 2009 semester, 71 students were enrolled in CED 098, Academic Support Lab I. Approximately 79% of those
students returned for the Spring 2010 semester and enrolled in CED 099, Academic Support Lab II. Because enrollment for the
Fall 2010 semester is ongoing, further enrollment data on these students is incomplete.

Academic success information was disseminated through several venues throughout the year. In addition to the Academic
Support Lab classes, I spoke to a number of GST 100 classes during the fall semester and to the SSC 101 classes both fall and
spring semesters. Through these outlets, study skills and time management information was distributed to well over 150
students. Additionally, attendance at the Academic Success Workshops for the 2009-2010 academic year totaled 738, an
increase of 18 from the
previous year. (See the table below for more complete information on the Academic Success
Workshops.)
	
Workshop
	Students in Attendance
	Number of Faculty Who Referred Students to Workshop

	Fall 2007 - I
	102
	28

	Fall 2007 - II
	113
	28

	Fall 2007 - III
	108
	19

	 Total for semester: 323 Unduplicated number of faculty referring: 44

	Spring 2008 – I
	55
	7

	Spring 2008 - II
	98
	9

	Spring 2008 - III
	207
	16

	 Total for semester: 360 Unduplicated number of faculty referring: 18

	Fall 2008 - I
	88
	23

	Fall 2008 - II
	92
	31

	Fall 2008 - III
	162
	35

	 Total for semester: 342 Unduplicated number of faculty referring: 52

	Spring 2009 - I
	94
	15

	Spring 2009 - II
	86
	19

	Spring 2009 - III
	198
	26

	 Total for semester: 378 Unduplicated number of faculty referring: 34

	Fall 2009 - I
	67
	18

	Fall 2009 - II
	107
	22

	Fall 2009 - III
	184
	30

	 Total for semester: 358 Unduplicated number of faculty referring: 42

	Spring 2010 - I
	100
	16

	Spring 2010 - II
	106
	11

	Spring 2010 - III
	174
	23

	 Total for semester: 380 Unduplicated number of faculty referring: 33

In an effort to provide more direct feedback to the faculty presenters and to assist me in scheduling upcoming workshops (best times, desired topics, etc.), with the assistance of IR, I developed a brief evaluation form to be completed by all workshop attendees at the completion of each workshop. A compilation of some of the feedback is provided below. There were additional questions and a space allotted for comments on the workshop evaluation form, as well. Those items shown below, however, will be most helpful when scheduling future workshop topics and speakers.

	Survey Question
	Number of Respondents
	Responses

	The topics were relevant to my personal needs.
	369
	85% Agree or Strongly Agree

	Would you like to hear this speaker again?
	369
	80% responded Yes

	What additional topics would you like to have discussed at future workshops? (Mark all that apply.)
	831 responses from 369 respondents
	41% responded Study Skills

38% responded Financial Management

51% responded Time Management

28% responded Organizational Skills
30% responded Note-Taking Techniques

37% responded Academic Motivation

	What day is best for you to attend a presentation?
	337
	16% responded Monday
35% responded Tuesday

35% responded Wednesday

15% responded Thursday

	What time is best for you to attend a presentation?
	361
	16% responded 3 pm – 4 pm
19% responded 4 pm – 5 pm

65% responded 5 pm – 6 pm

4. Use of Evaluation Results: Tutoring - I will try to increase the number of hours offered each semester for tutoring in the
critical areas of mathematics and writing to meet the increasing demand for assistance. Hiring additional math tutors will require
close coordination with the Mathematics Department faculty to insure that the tutors that I hire are well qualified to provide the
help required.

CED 098/ 099 – Students who have poor grade point averages are placed on Academic Probation or Suspension and Financial Aid Probation or Suspension. The vast majority of the CED students who did not return in the spring had lost their financial aid and were unable to pay college fees without assistance. This inability to pay their fees prevented them from re-enrolling. Although I increased the tutoring requirement for students with midterm D’s and F’s and provided more one-on-one mentoring for these students, some students continued to make poor choices regarding time management, and this resulted in poor grades and the loss of funding for tuition. I will devote more class time to the consequences of poor grade point averages in an effort to assist the students in remaining focused on their academic requirements. I will also regularly evaluate the effectiveness of my CED 098/099 textbook and consider adopting an alternate text if I feel it better suits the needs of the students.

Academic Success Workshops / GST 100 / SSC 101– Based on the results of the previous semester’s workshop evaluations, I will attempt to select workshop presenters who will deliver the information most needed / requested by our students at the times most desired. I will also revise the study skills information that I cover with GST 100 students and the other groups I address each semester to insure that I continue to deliver the information most requested.

B.
Goal #2: Maintain a closer relationship with the CED 098/099 students after they have completed the CED sequence of
classes.

1. Institutional Goal(s) supported by this goal:

SP Goal #2

2. Evaluation Procedure(s): Email each active student using their OkraMail address at least twice during the semester and

track their progress in their classes by viewing their final grades at the end of each semester. Invite them to continue utilizing
Academic Support Services and the success techniques discussed in the CED classes and encourage a continued mentor
/
advisor relationship with these students throughout their academic careers at Delta State University.

3. Actual Results of Evaluation: As soon as the tutoring schedule was set for the semester, I emailed the former CED students
and encouraged them to continue to come to the lab for assistance with their academic work. Many of the emails were returned
because the student’s inbox was full. However, a good many of the students did continue to maintain an active relationship with
me and with the tutors in the lab. Before midterm and finals, I emailed the students again, making sure that they were all aware
of our tutoring hours and once again invited them to come in for extra help in preparing for their exams. Once again, many of
the emails popped back because of a full inbox.

4. Use of Evaluation Results:

I will continue to email the students periodically and try to convince them to continue to utilize the academic support services
available to them through this office. I do foresee fewer emails being returned since the new email system powered by Google
will allow each student more email capacity, but until our students really use the OkraMail as their primary mail source, I do not
know if I will actually reach many more students than before. Additionally, many of our students change their cell phone
numbers regularly, so text messaging would probably be no more effective. I will make a concerted effort in the last several
weeks of CED 099 to encourage these students to maintain their relationship with the Office of Academic Support Services and
with me in subsequent semesters. Checking final grades of current and former CED students is extremely difficult and time
consuming since I do not have access to the student’s online account. I have to pull up each student’s schedule in Banner and go
to the class roster list for each individual class in which the student is enrolled – usually five to six per student for 60 – 70
students. With no secretarial assistance, this is time prohibitive. I may not be able to continue this part of the process, but I will
continue to email the students and encourage them to take advantage of the services we offer.
C.
Goal #3: Continue to offer a Summer Developmental Program (SDP) as an alternate route to admissions for students who do not
meet the university admissions requirements as established by the IHL Board. Assist all SDP students in finalizing their plans
for the fall and encourage those who successfully complete the SDP to continue their higher education at Delta State University.

1. Institutional Goal(s) supported by this goal:

SP Goal # 2

2. Evaluation Procedure(s): Compare SDP enrollment and success rate with the number of students who enrolled at DSU in the
fall semester.

3. Actual Results: The 2009 Summer Developmental Program had an enrollment of nine students. Eight of those
students successfully completed the program. Of those eight, six enrolled at DSU for Fall 2009, one transferred to the University
of Mississippi, and the other transferred to the University of Southern Mississippi. Of the six who enrolled at DSU in Fall 2009,
only three completed both fall and spring semesters. One transferred to a local community college to be closer to home, one
exceeded the allowable number of absences in all of his classes and lost his financial aid, and the other did not return for
personal health reasons.

4. Use of Evaluation Results: I will continue to follow-up on the enrollment status of those students who successfully complete
the SDP. In an effort to retain all students who successfully complete the Summer Developmental Program, I register every SDP
student for fall classes at Delta State several weeks prior to the end of the program. This seems to offer them a sense of
belonging to the University and helps those who are unsure of their fall plans decide to remain at Delta State. If, for some reason
the student is not successful in the SDP, or decides to continue higher education elsewhere, I will officially withdraw them from
their fall
schedule of classes. I personally mentor the students in the Summer Developmental Program to help them transition
from high school to college more successfully. However, as strong as Delta State’s Summer Developmental Program is, it is not
possible
to completely correct a poor academic foundation in nine weeks. Furthermore, it is even more difficult to correct habits
and attitudinal problems that have been established for years in only nine weeks. The students must desire to change to be
successful beyond the summer program, and many of the students who do complete the program with passing grades still do not
possess the attitudes and behaviors required to be successful on the university level. Although we are able to strengthen their
academic foundation, success is determined more by attitude and behavior than by academic ability. Most of the students in the
Summer
Developmental Program do not have the work ethic and discipline to be successful when in a normal college setting.
Each instructor in the SDP stresses daily the differences between expectations of high school students versus college students in
an effort to prepare the students for the obstacles they will face. We see dramatic changes in some of our students, but little or no
change in others. As part of the academic support component of the program, I invite speakers from Financial Aid, Student
Business Services, Student Health, Counseling and Testing, and Career Services to speak with the students about what the
student can expect from each of their areas and what the student obligation is to each area.
Additionally, Georgene Clark
presents a talk entitled “What Your Professors Expect of You” that is very poignant, but at the same time, somewhat humorous.
These sessions are intended to help the student prepare for a successful transition into college.
D.
Goal # 4: Continue to expand the services provided in the lab by housing an academic software library to be used by students in
preparing for tests and completing assignments. Work with OIT to insure that all student software is available on the Union lab
computers.

1. Institutional Goal which was supported by this goal:

QEP Goal # 2

2. Evaluation Procedure(s): Keep records of the number of students who utilize the lab and the software housed in the lab.

3. Actual Results: The number of students who came to the Academic Support Lab for assistance/tutoring increased from 954
for 2008-2009 to 1472 for 2009-2010, an increase of 518 students. The increase was largely due to the nature of the MAT 099
and MAT 104 courses. Each section of the aforementioned courses now requires a lab component, which can be satisfied either
in the math lab located in Walters or in the Academic Support Lab. This increase also resulted in a higher demand for one-on-
one assistance with the math tutors. I would expect the number of students using the computer resources for other subject areas
to increase as well as more courses are taught as online or hybrid courses.

4. Use of Evaluation Results: I purchased a card reader to more accurately track the lab use of MAT 099 and MAT 104 students
who were required to clock a specific number of lab hours as a regular requirement for the course. Each week, I forwarded the
data from the card reader to the Mathematics Department for their records. I will need to provide more math tutoring to meet the
needs of the students using the lab for their classes. This will require close cooperation between the Office of Academic Support
Services and the Mathematics Department. I will have to depend on the Mathematics Department faculty to refer qualified
upper level students to serve as tutors for Academic Support Services for me to be able to meet the needs of the students desiring
assistance.
· For the Coming Year(s)

A.
Goal #1: Insure that students are placed into developmental classes according to the policies of the Mississippi Board of
Trustees of State Institutions of Higher Learning, and track students’ progress through the courses to insure continuous
enrollment until successful completion of the required courses.

1. Institutional Goal(s) supported by this goal:

SP Goal #2, QEP - 4

2. Evaluation Procedure(s): I will run regular Banner ACT component score reports to determine which students will require
one or more developmental courses. I will then check the student’s Banner account to determine if a developmental hold has
been placed on the student. Once the student is prepared to register for classes, I will remove the hold and register the student
for the required developmental course(s). Periodically, I will run a Banner Developmental Course Load List report to track
enrollment changes in the developmental courses. If a student has been removed from a developmental course, I will make sure
that a developmental hold was reapplied to the student’s account. Accuracy in these processes will require close coordination
among the offices of Academic Support Services, Enrollment Management, and the Registrar.

3. Expected Results of Evaluation: I expect strict compliance with the IHL policy regarding enrollment in the developmental
classes.

4. Anticipated/Intended Use of Evaluation Results: Students who are placed in developmental courses according to the IHL
policy are not allowed to withdraw from those classes unless they are completely withdrawing from the university. Additionally,
students must maintain continuous enrollment in the required developmental classes until they have been successfully completed
and they may not enroll in a subsequent course in the subject area until they have successfully completed the required
developmental course. If there is an enrollment change in a developmental course that does not follow these guidelines, I will
meet with the office staff who allowed the exception to reinforce the IHL policy and the serious nature of not complying with the
stated guidelines.
B. Goal # 2: Provide academic support classes, peer tutoring services, and study skills workshops that focus on effective time

management, study skills, note-taking techniques, and reading comprehension, which will produce better students who persist
to graduation and become more productive employees and citizens. Continue to draw speakers from a wide variety of
disciplines to offer diversity of academic success themes to workshop attendees. Use the results of the previous semester’s

workshop evaluations to assist in selecting speakers, topics, and times for the workshops.

1. Institutional Goal(s) supported by this goal:

SP Goal # 1 and SP Goal # 2

2. Evaluation Procedure(s): I will continue to provide regular notifications of tutoring hours, workshop dates and topics
(Appendix C), and other special academic-enhancing events to all students in the OkraMail database. Additionally, these email
notices will be sent to all faculty and staff through the appropriate ListServs. I will enlist the aid of the faculty and GST mentors
and encourage them to require their students’ attendance at one or more of the workshops per semester. I will continue to record
attendance at all
workshops, have workshop attendees evaluate the speakers, maintain tutoring records, and track the academic
progress of SDP
students and CED students.

3. Expected Results of Evaluation: I expect the services offered by this office to have a positive effect on the student’s
academic performance. Students who take advantage of the study skills workshops and the academic tutoring would be expected
to perform better than they would without the academic assistance. I expect the number of students attending the tutoring
sessions to continue to increase. I expect students in the academic support classes to persist at a higher rate than their peers.

I expect the attendance at the Academic Success Workshops to continue to increase. As students benefit from attending the
workshops, and the change in those students becomes evident to their instructors, faculty support should continue to build. More
faculty are recommending the workshops to their students, and more faculty are volunteering to serve as the presenters at the
workshops. Additionally, I expect GST 100 instructors to continue to schedule a study skills component as one of the required
sessions for their First Year Experience classes. Through these avenues, as well as through presentations to other groups on
campus and the Academic Support Lab I and II classes, I expect the rate at which students persist to graduation will increase.

4. Anticipated/Intended Use of Evaluation Results: I will continue to select workshop presenters who will deliver the
information most needed by our students. I will also regularly evaluate the effectiveness of my CED 098/099 textbook and the
study skills information that I cover with GST 100 students and the other groups I address each semester. I will try to increase
the number of hours offered each semester for tutoring in the critical areas of mathematics and writing. If the tutoring assistance
requested by students extends beyond the subject areas currently covered, I will seek additional funding to hire tutors in
additional subjects to better meet the need of the student.
C.
Goal #3: Maintain a closer relationship with the CED 098/099 students after they have completed the CED sequence of classes.

1. Institutional Goal(s) supported by this goal:

SP Goal #2

2. Evaluation Procedure(s): I will email each active student using their OkraMail address at least twice a semester and
encourage them to continue utilizing Academic Support Services and the success techniques discussed in the CED classes. I will
make a conscious effort to maintain the mentor / advisor relationship with these students throughout their academic careers at
Delta State University.

3. Expected Results: I expect to be able to reach more of the former CED students via OkraMail since the new email system is
powered by Google and will allow a much larger inbox capacity. I also expect this closer monitoring of these students will result
in an increase in the number of these students who continue to utilize the services offered by the office of Academic Support

Services, and therefore, should produce better grades and fewer drop-outs.

4. Anticipated / Intended Uses of Evaluation Results:

I plan to invite former CED students who are making successful progress toward a degree to speak to my current CED classes to
both encourage them and inform them of the challenges they will face as they continue their higher education. Hopefully this
will initiate a peer mentor relationship that will benefit all involved. If my current students see these former CED students in the
Academic Support Lab when their lab time is not required, it will send the message that the path to academic success includes
academic support.
D.
Goal #4: Continue to offer a Summer Developmental Program (SDP) as an alternate route to admissions for students who do not
meet the university admissions requirements as established by the IHL Board. Encourage the students who successfully
complete the SDP to continue their higher education at Delta State University.

1. Institutional Goal(s) supported by this goal:

SP Goal # 2

2. Evaluation Procedure(s): Compare SDP enrollment and success rate with the number of students who enrolled at DSU in the
fall semester.

3. Expected Results: I expect the majority of the students who successfully complete the SDP at Delta State to remain at DSU
for the fall term.

4. Anticipated/Intended Use of Evaluation Results: I will continue to follow-up on the enrollment status of those students who
successfully complete the SDP. If the percentage of the students successfully completing the SDP and enrolling at DSU for
the subsequent term decreases, I will make every effort to determine the cause and address the problem, if there is one. Many
times, however, the students choose a summer program close to their home, and come with firm plans to attend college
elsewhere. Plans can be changed, and I will continue to create an environment for these students that is both academically
stimulating, as well as socially pleasant to try to recruit them.

E.
Goal # 5: Continue to expand the services provided in the lab by housing an academic software library to be used by students in
preparing for tests and completing assignments. Work with OIT to insure that all student software is available on the Union lab
computers.

1. Institutional Goal which was supported by this goal:

QEP Goal # 2

2. Evaluation Procedure(s): Keep records of the number of students who utilize the lab and the software housed in the lab.

3. Expected Results: The number of students who use the Academic Support Lab for the software on the computer increases
each year. I am continuing to try to upgrade my software library to attract more students who desire an environment conducive
to learning. I expect the number of students using the lab to continue to grow since both MAT 099 and MAT 104 have a
required lab component. I would expect the number of students using the computer resources for other subject areas to increase
as well as courses become more technologically dependent.

4. Anticipated/Intended use of Evaluation Results: I will make an effort to hire additional tutors in anticipation of the increase
in lab traffic. Although the students come to the lab to use the software, many times they need tutorial assistance with their
work.
IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:

The office of Academic Support Services is a one-person office. The director also serves as the instructor for the all sections of CED 098 in the fall and CED 099 in the spring. Upper level students are hired (WS and RSE) to serve as peer tutors for the general student population.
The primary goals of the office Academic Support Services include:
· To provide the support services that are necessary for student success in college courses.
· To identify at-risk students and meet the needs of those students to increase student retention.
· To assist students in developing an educational plan consistent with life goals and objectives.
· To equip students with the skills and attitudes necessary for the attainment of personal goals.
· To provide accurate information about Delta State University's institutional policies, procedures, and programs.
The director works very closely with a number of other administrative offices on campus including Admissions, Financial Aid, Registrar, and Orientation. One function of this office is to appropriately identify and register all students requiring developmental classes. This means that every student with an English, mathematics, and/or reading comprehension ACT subtest score of 16 or below is registered for the appropriate developmental class(es) by the director of this area. Students who require two or more of the developmental courses are also required to include CED 098/099 in their course schedule. These are the study skills classes that incorporate such topics as appropriate time management skills, note-taking techniques, test-taking techniques, general study skills development, academic major and career exploration, and enhanced reading comprehension. Students meet either three 50 minute classes each week or two 75 minute classes each week for two semesters. Most of the topics covered address attitudinal and behavioral changes that are required to perform successfully in college course work. Additionally, the director also serves as coordinator for all developmental courses on campus and serves as liaison between the IHL and developmental faculty, as well as liaison between DSU’s Provost and developmental faculty.

This office also works cooperatively with Financial Aid by offering three study skills workshops each semester. Students who have been placed on financial aid probation are required to attend at least one of the workshops during the semester of their probation. The director schedules the workshop presenters, makes the appropriate room reservations, and communicates with faculty, staff, and students through email and campus signage to publicize the workshops. The director also attends each of the workshops, maintains attendance records, and notifies all referring faculty members of their students who attended.
The Summer Developmental Program, which serves as an alternate route to university admissions for students who do not meet the admissions standards as set forth by the IHL, is coordinated by this office. The Director of Academic Support Services also serves as the Director of the Summer Developmental Program, and completes all admissions, registrations, and reporting for the program. Additionally, the director serves as the instructor for the MAT 090, the summer developmental math, and serves as the Math Coordinator for the state of Mississippi which includes constructing the statewide common math exam for the eight Summer Developmental Programs throughout the state of Mississippi.
Comparative Data (enrollment, CHP, majors, graduation rates, etc):

Enrollment in Developmental Classes

(Numbers represent those receiving final grades.)
	 Year

	Fall 2005
	Fall 2006
	Fall 2007
	Fall 2008
	Fall 2009

	Category
	Enrollment
	Enrollment
	Change
	Enrollment
	Change
	Enrollment
	Change
	Enrollment
	Change

	Combined Developmental - Unduplicated

(CED + CRD + ENG + MAT)
	164
	172
	+4.9%
	177
	+2.9%
	148
	-16.4%
	158
	+6.8%

	CED 098
	70
	63
	-10%
	57
	-9.5%
	45
	-21%
	71
	+57.8%

	CED Enrollment as percent

of Unduplicated Combined Developmental
	42.7%
	36.6%
	32.2%
	32.4%
	44.9%

	Developmental Enrollment as percent of Freshmen Class (First-time Freshmen only - unduplicated)
	38.1%
	38.2%
	40.6%
	34.9%
	43%

The rebound in developmental enrollment seems to indicate that the students graduating high school do not possess the academic skill base required to perform successfully in college level classes. As the table indicates, 43% of the Fall 2009 freshman class required one or more developmental courses, and almost half of all developmental students had deficiencies in two or more of the subject areas of math, English, and reading, as indicated by their enrollment in the CED 098.
V. Personnel:
Diane W. Blansett serves as director of Academic Support Services, instructor of the CED 098/099 classes, director of the Summer Developmental Program, instructor for the MAT 090, and coordinator of the Developmental Studies program at Delta State University.

Noteworthy activities and accomplishments: See Vita and Activity Reports in Appendix A and B, respectively.
New position(s) requested, with justification: Although the work load merits additional staff, the current facility is not large

enough to accommodate another full-time person. The assignment of a graduate assistant would, however, be merited by the work load.

Recommended change of status: Since a large part of this position involves coordinating the Developmental Studies Program for the University during the fall and spring, as well as serving as Director of the Summer Developmental Program, I believe a title more reflective of the true scope of the position would be Director of Academic Support Services and Developmental Studies.
VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year: N/A

Recommended changes for the coming year(s): N/A

Academic Support Services Unit Plan and Report 2009-10

- 15 -

