DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2009-10
____Academic Unit ___XX_ Administrative/Support Unit
I. Unit Title:
Center for Community and Economic Development

School/College or University Division: Academic Affairs

Unit Administrator: Deborah Moore
Program Mission: “Building and Empowering Relationships that Strengthen Communities”
II.
Educational Program Learning Outcome Assessment Plan (Academics)/User Outcomes Assessment Plan (Non-Academics)
	A. Learning Outcome

What should a graduate in the

_____(fill in major here)________

major know, value, or be able to do at graduation 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.

	Students tutored by AmeriCorps members in PreK-3rd grade will improve their reading at least one performance level based on the performance levels set by their school.
	Pre/Post Test

Test grades

Report Cards

MCT
	Annual reading gain in reading increased 1.5-2.5reading levels for tutored students.
	No changes recommended.

	Elected officials, community members, members of non-profit organizations and AmeriCorps members participating in CCED sponsored trainings in collaborations with state agencies, partnering universities, and community and faith-based organizations will report an increase in knowledge gained as a result of what the trainings provide.
	Self-evaluations

Workshop evaluations
Pre/Post Assessment
	Ninety-five of the participants receiving training report a 75% increase in knowledge gained as a result of the training they receive.
	

	One hundred and fifty low-income, at-risk females in Bolivar and Washington Counties will report they are able to make better lifestyle choices, conduct self breast exams and go for their annual mammogram as a result of the breast health education project.
	Pre assessments

Post assessments

Follow up phone calls

	Ninety percent of the participants in the program report making healthier lifestyle choices, conducting monthly breast self exams and going for their annual mammograms appointments.

	An evaluation plan has been developed and resources budget for the Institute for Community Based Research to conduct the evaluation.

	At least 79 Delta School Nurses will receive training as it relates to case management for Asthma
	Pre assessment
Post assessment
	75% of the nurses will indicate through self-evaluation that communication with parent and health providers increased by 50%. There will also be a 50% increase in student asthma action plans on file at the school.
	

	At least 10 youth will participate in the summer youth entrepreneurial program to learn skills and knowledge needed to own and operate their own business.
	Pre assessment

Post assessment

Focus group
	Fourth year assessment attached to this report.
	-Dedicate additional time on finance-related material

-Give participants the opportunity to network with local business owners, other than those they are job shadowing – to show the importance of talking and sharing ideas with others and developing partnerships

-Provide hands-on activities to clearly define and develop business professional skills - can include role-plays, video clips, short stories with question and response, or dedicating a job shadow day to participants evaluating how their employer conducts themselves in a business professional manner

III. Goals

-- For the Current Year

A.
Goal # 1: To develop services and programs that maintain the identity of individuals, promote inclusion and foster appreciation among all members of the University and the Delta region.

1. Institutional Goal which was supported by this goal:

SP Goal # _1_ or QEP Goal # __: DSU will ensure through enhanced programs that graduates are well prepared for successful careers, meaningful work in a global society, and engaged citizenship.

2. Evaluation Procedure(s): Becomes core principal

3. Actual Results of Evaluation: Staff and beneficiaries are becoming more diverse

4. Use of Evaluation Results: To use in grant proposals and in developing partnerships for CCED.

B.
Goal #2: To build partnerships with communities, regional organizations, community colleges, the private sector and other institutions of higher education that will create a sense of community, consistent with the Center’s mission.

1. Institutional Goal which was supported by this goal:

SP Goal # _5_ or QEP Goal # __: [DSU will increase and enhance outreach, service, and partnership initiatives.

2. Evaluation Procedure(s): Informal assessment of contributions

3. Actual Results of Evaluation: A 10% increase in partnerships and their contributions to CCED

4. Use of Evaluation Results: Utilized in grant proposals and in development of programs

C. Goal # 3: To develop leadership and professional competences to empower staff and local leaders in building local and regional networks to create and manage change in their communities.

1. Institutional Goal which was supported by this goal:

SP Goal # 4__ or QEP Goal # __: DSU will improve its image and impact in the community and will increase its external resource base.

2. Evaluation Procedure(s): Increased number of leaders actively engaged, Increased receipt of degrees and certifications, administration of written assessment, approved calendar

3. Actual Results of Evaluation: 10% increase in leadership and professional competencies for staff and local leaders

4. Use of Evaluation Results: Build capacity of CCED

D. Goal # 4:
To revitalize communities by providing effective and efficient programs in community service for youth, mentors, emerging leaders, local government and non-profit organizations.

1. Institutional Goal which was supported by this goal:

SP Goal # 5__ or QEP Goal # __: DSU will increase and enhance outreach service, and partnership initiatives.

2. Evaluation Procedure(s): Actively engaged team, Printed document of strategies, Development of programs or new initiatives.

3. Actual Results of Evaluation: One additional program

4. Use of Evaluation Results: To develop new programs and build capacity of CCED

-- For Coming Year(s)

A.
Goal # 1: To develop services and programs that maintain the identity of individuals, promote inclusion and foster appreciation among all members of the University and the Delta region.

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

SP Goal # _3_ QEP Goal # __: Assure high-quality, diverse, engaged faculty and staff. (DSU will attract, retain, and support an increasingly engaged and highly-trained workforce):

2. Evaluation Procedure(s): Becomes core principal

3. Expected Results: More diversify staff and beneficiaries

4. Anticipated/Intended Uses of Evaluation Results: To increase capacity of workforce in the Delta

B. Goal #2: To build partnerships with communities, regional organizations, community colleges, the private sector and other institutions of higher education that will create a sense of community, consistent with the Center’s mission

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

SP Goal # _5_ QEP Goal # __: Improve the quality of life for all constituents (DSU, improving its image and impact, will
increase and enhance outreach, service, and partnership initiatives, in the region and beyond)

2. Evaluation Procedure(s): Informal assessment of contributions

3. Expected Results: To establish at least 3 new partnerships with entities consistent with the Center’s mission

4. Anticipated/Intended Uses of Evaluation Results: To build capacity of Center

C. Goal #3: To develop leadership and professional competences to empower staff and local leaders in building local and regional networks to create and manage change in their communities.

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

SP Goal # _5_ QEP Goal # __: Improve the quality of life for all constituents (DSU, improving its image and impact, will
increase and enhance outreach, service, and partnership initiatives, in the region and beyond)

2. Evaluation Procedure(s): Increased number of leaders actively engaged, increased receipt of degrees and certifications,
administration of written assessment, approved calendar

3. Expected Results: At least two staff members will obtain undergraduate degrees, one graduate degree and two will receive the PhD. There will also be an increase of leaders actively engaged by 20%.

4. Anticipated/Intended Uses of Evaluation Results: Staff will develop competencies and earn credentials that make them better able to serve Delta communities

D. Goal #4: To revitalize communities by providing effective and efficient programs in community service for youth, mentors, emerging leaders, local government and non-profit organizations.

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

SP Goal # _5_ QEP Goal # __: Improve the quality of life for all constituents (DSU, improving its image and impact, will increase and enhance outreach, service, and partnership initiatives, in the region and beyond)

2. Evaluation Procedure(s): Actively engaged team, Printed document of strategies, Development of programs or new initiatives.

3. Expected Results: The Center will add at least two new programs to its portfolio.

4. Anticipated/Intended Uses of Evaluation Results: Provide additional services to Delta communities

	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 develop services and programs that maintain the identity of individuals, promote inclusion and foster appreciation among all members of the University and the Delta region.

	SP 3
	Eight programs were administered by the Center
	9
	12
	
	
	
	

	B. To build partnerships with communities, regional organizations, community colleges, the private sector and other institutions of higher education that will create a sense of community, consistent with the Center’s mission

	SP 5
	Approximately 70 partnerships were utilized to implement programs and projects at CCED
	85
	125
	
	
	
	

	C. To develop leadership and professional competences to empower staff and local leaders in building local and regional networks to create and manage change in their communities.

	SP 5
	Over 50 workshops, confernces and trainings were sponsored by CCED to develop leadership and professional competencies
	65
	70
	
	
	
	

	D. To revitalize communities by providing effective and efficient programs in community service for youth, mentors, emerging leaders, local government and non-profit organizations.

	SP 5
	Eight programs were administered by the Center
	9
	12
	
	
	
	

IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:

The Center for Community and Economic Development was established in August of 1994 to create a proactive stance in the University to address major development issues facing the region. The Delta State University Center for Community and Economic Development pursues excellence in its programs and activities as it seeks to improve the quality of life for the citizens of the Delta. The Center encourages faculty and staff of Delta State University to develop and conduct practical research projects, to provide public service educational programs, and to provide technical assistance to public and private sector organizations. The Center emphasizes on-campus teamwork and collaboration and seeks to develop partnerships with other private and public sector organizations and agencies with vested interests in leadership development and in community and economic development in the Delta region. The Center staff believes in the importance of education and in the power of all individuals, families, groups and institutions to act collectively to meet the needs of their communities.

The Center for Community and Economic Development serves as one of the arms through which Delta State University fulfills its regional mission. It crosses racial, economic and class divisions in strengthening and assisting communities in making their dreams and visions come alive. The Center supports Delta State University and community initiatives through research and by promoting partnerships and networking opportunities with other organizations in the region. The Center brings businesses, citizens, educational leaders, public officials, institutions of higher learning, and faculty together to develop innovative solutions to problems. Delta State University, through the Center, is showing that institutions of higher learning can be a driving force in helping to support community and economic development.

The Center’s staff represents an array of diverse talents and backgrounds further enhancing its ability to provide effective programming and resources to the Delta.

The chart below shows total funding for AmeriCorps programs, number of members, number of staff, number of partnering sites, number of years in existence total cash match, total living allowance and total education awards for AmeriCorps programs at the Center for Community and Economic Development during the 2009-2010 year.
	Program
	# of Members
	# of Staff
	Amount of Funding
	Cash Match/Donation Requested From Partnering Sites
	# of Sites
	# of Yrs. Program Has Been in Existence
	Total Amount of Living Allowance
	Total Amount of Education Award

	America Reads-Mississippi (ARM)
	50

40 stipend

10 ed-award
	3
	$212,800.00
	$160,000.00
	19
	12
	$456,000.00
	$203,175.00

	Mississippi Delta Service Corps
	23
	2
	$276,000.00

	$131,100.00
	10
	15
	$262,200.00
	$107,575.00

.

	Mississippi Delta Service Corps/AmeriCorps*VISTA (MDSC A*VISTA)
	38
	3
	$433,553.00
	$57,750.00
	8
	6
	$288,492.00

Includes end of year stipends
	$102,500.00

	Delta Recovery Project
	11
	1.5
	$34,000.00
	$0
	10
	1
	$100,000.00
	$23,625.00

	Total
	122
	9.5
	$956,353.00
	$348,850.00
	47
	34
	$1,219,437.00
	$436,875.00

Appendix D & E shows economic impact of education awards from 1995-2009 on the State of Mississippi.
Comparative Data (enrollment, CHP, majors, graduation rates, etc): N/A

Grants, Contracts, Partnerships, Other Accomplishments:

Below is a table showing grants and contracts secured by CCED staff and faculty associates during the 2009-2010 academic year:

	Sponsor of Grant
	Grant Amount
	Project Title
	Project Director

	Center for Economic Progress
	7,500.00
	Volunteer Income Tax Assistance Program
	Deborah Moore

	World Hunger Year
	33,500.00
	Eliminating Food Deserts
	Deborah Moore

	Tougaloo College
	10,000.00
	Delta Health Partners Healthy Start Initiative
	John Green

	Rural Coalition/USDA
	6,000.00
	It’s Our Farm Bill: Let’s Use It
	John Green

	Dreyfus Health Foundation
	40,000.00
	Nursing Leadership Development Model
	Liz Carlson

	Lower MS Delta Service Corps
	276,000.00
	Mississippi Delta Service Corps
	Larry Webster

	Ms State Department of Health
	89,890.00
	School Based Asthma Management
	Judith Winford

	Entergy
	1,000.00
	Saturdays in the Park
	Deborah Moore

	Corporation for National and Community Service
	34,000.00
	Delta Recovery Project
	Linda Stringfellow

	USDA
	31,400.00
	Farmers Market Promotion Program
	Deborah Moore

	Foundation for the Mid South
	135,000.00
	Developing Personal Wealth
	Deborah Moore

	Corporation for National and Community Service
	433,553.00
	AmeriCorps*VISTA
	Deborah Moore

	Mississippi Primary Health Care Association
	18,400.00
	Solutions for Non-Urgent Use of Delta Emergency Departments
	John Green

	Coahoma County School District
	80,000.00
	Promise School
	Deborah Moore

	Corporation for National and Community Service
	212,800.00
	America Reads Mississippi
	Carla Ross

	Total
	1,409,043.00
	
	

Below are CCED program summaries and accomplishments for 2009-2010:

America Reads-Mississippi

America Reads-Mississippi (ARM) is the largest AmeriCorps program in the state of Mississippi and addresses the AmeriCorps area of education. The mission is to improve the reading skills of students, encourage public awareness and support of literacy, and help improve the number of certified teachers in Mississippi. Regional partnerships include five (5) universities: Alcorn State University, Delta State University, Jackson State University, Mississippi State University and University of Southern Mississippi. In addition, ARM has maintained strong partnering relationships with America Learns, Barksdale Reading Institute, Head Start, Mississippi Commission for Volunteer Service, Mississippi Department of Education, Mississippi Institutions of Higher Learning, Mississippi Emergency Management Agency, Mississippi Job Corps Center, Mississippi School Districts, State Farm/Youth Serve America and American Red Cross. The DSU region was awarded 50 members who serve in 10 school districts and nineteen school sites. On July 31, 2010, America Reads-Mississippi will have successfully completed its 12th year of operation.

ARM has 350 full-time members serving in 89 schools across the state. ARM AmeriCorps teams at school sites tutored over 6,300 students full-time one-on-one and in small groups during the school day, before and after school, over school breaks, and in the summer. ARM members have served an average of 3,500 hours each school day. Annual statewide gain (on average) in reading has increased 1.5-2.5 reading levels for tutored students. Teachers have reported 84% of tutored students improve at least one reading level, 97% of tutored students improve school attitude, behavior, and homework and 100% of schools are overall satisfied with ARM.

The DSU-ARM program spends $456,000.00 for living allowances paid to 40 stipend AmeriCorps members at $950.00 per month for 12 months or $11,400.00 per year. Over 80% of these members are single parents and this living allowance serves as the only cash income within the household. Health insurance is provided to stipend members at no cost to the members. The DSU-ARM program spends $61,500.00 for health care insurance (40 members paid at $127.50 per member for 12 months). Liability insurance is included as a benefit for all AmeriCorps members at a cost of $8,760.00 per year, 40 stipend members at $18.25 per month and at $5.05 per month for 10 district teacher assistants. The DSU-ARM region currently has 9 stipend members enrolled in the childcare program providing services to small children for the program year. Lack of adequate childcare and the inability to pay for services have hindered many people from maintaining employment. Stipend members are eligible (based on household income) for childcare voucher payments through the Corporation for National and Community Service.

Member development is an important component of ARM. During the course of the program year members are required to attend monthly trainings in professional skills, personal development skills, and citizenship and civic engagement. Members leave the program with job readiness skills, work experience, and established long-term goals. Upon completion of 1700 hours per year, all AmeriCorps members earn $4,725.00 in the form of an education award voucher. The DSU Region estimates awarding 43 members education awards this program year totaling $203,175.00. The DSU Region has two members who have served in the program for 2 years and received a Bachelor of Science Degree. The region has two 1st year members that received a Master of Science Degree and five members in completing their 1st year that received an Associate Degree and/or Bachelors Degree.

Volunteer recruitment and community involvement is a vital part of the ARM program and is strongly encouraged. ARM has placed high emphasis on involving students, parents, baby-boomers, persons with disabilities and former ARM members in service projects. During this program year, ARM members in the DSU region alone, have initiated local community service projects and recruited over 4,500 volunteers serving over 6,500 hours for schools and communities meeting local needs.

The America Reads-Mississippi Program has been continuously awarded funding for continuation. Each year, our program has exceeded the desired performance measures. ARM continues to be recognized as a national “model program” by the Corporation for National and Community Service (CNCS) and the largest program of its kind. To better serve our schools and communities, ARM has focused on the areas of disaster preparedness, mentoring, and future teacher literacy corps adding variety to the member curriculum. In addition, ARM continues to promote AmeriCorps alumnus.
Institute or Community Based Research
· Assisted the CCED with creating the idea of the Delta Evaluation and Support Institute (DESI), a start-up entity intended to provide assessment, monitoring and evaluation support to nonprofit and educational organizations.

· Analyzed and presented data for the DSU College of Education’s Healthy Campus/Community Initiative student survey. Two full reports and two executive summaries were delivered, and presentations were made at three different campus venues, including Academic Council and the President’s Cabinet.

· Provided technical assistance to researchers in the DSU Department of Health, Physical Education and Recreation.

· Prepared and presented evaluation workshops for the CCED AmeriCorps*Volunteers In Service to America (VISTA) program participants.

· Evaluated: 1) the CCED’s Mississippi Delta Leaders Empowering Youth Project, 2) Dreyfus Health Foundation/Mississippi Office of Nursing Workforce Nurse Leadership Development Project, and 3) Tougaloo College Health and Wellness Center/Delta Health Partners Healthy Start Initiative.

Concerning the latter, over the course of the past year, staff with the Institute have been involved with an innovative off-shoot from its evaluation of the Healthy Start program for maternal and child health. It involved helping to organize, implement and evaluate an initiative where inter-conceptional clients were organized to take simple steps to improve physical and mental health. The initiative was entitled, “Looking to Win in 2010 – The Healthy DIVAS Campaign.” DIVAS stands for “Dedicated and Intelligent Ladies Pursuing Vitality and Achieving Success.” The Healthy DIVAS project focused on identifying the resources needed to assist Healthy Start women achieve outcomes related to healthy weight and overall well-being. Participants were African-American women ranging from 17-22 years of age, who had one child or more. They were provided with social and emotional support and educational resources. With coaching, each participant developed an individual action plan to begin to address the challenges and/or barriers.

· Continued data analysis from the assessment survey of patients seeking non-urgent care at Delta hospital emergency departments conducted in partnership with the Mississippi Primary Care Association through its initiative entitled “Project Redirect.”

· Assessed transportation barriers to health care with the Children’s Health Fund.

· Continued data analysis from the needs assessment survey project with Biloxi, Gulfport, Moss Point, Vancleave and Bay St. Louis residents conducted in partnership with Visions of Hope Inc., Coastal Women for Change, University of Michigan School of Public Health, and the Southeastern Louisiana Department of Sociology and Criminal Justice.

· Planned and implemented of a community survey course conducted in partnership with the St. Gabriel Mercy Center, Delta Health Center and the City of Mound Bayou Mayor’s Office, along with the University of Michigan School of Public Health, and the Southeastern Louisiana Department of Sociology and Criminal Justice.

· Continued data analysis from the Delta Rural Poll (DRP), a regional survey conducted in partnership with the Mississippi State University Social Science Research Center.

The DRP is a sample survey of households in eleven Mississippi Delta counties. Started in 2003 under the leadership of Alan Barton, the DRP is conducted every other year; the most recent survey was in January/February 2009. The DRP is a collaborative initiative between the Division of Social Sciences, Institute, CCED, and the Mississippi State University Social Science Research Center (SSRC). Data from the 2009 DRP were again used in courses, presentations and other scholarly endeavors. DRP data were also used in two courses – SSC 669 Quantitative Research and Statistics and SSC 469 Quantitative Research for the Social Sciences. Furthermore, two Working Papers were produced and released publicly.

Dissemination of Information and Knowledge

Institute-affiliated faculty, staff and students produce technical reports, working papers and policy briefs as a mechanism for disseminating research results to a broader audience. During the 09-10 year, the following reports were released, among others.

Technical Reports and Working Papers

Freiman, A. with assistance from: D. Thomas, J.P. Montgomery, J.J. Green and A.M. Kleiner. (2010). “Evaluation and Needs Assessment Survey for Visions of Hope: 2009 Report.” Working Paper for Visions of Hope.

Green, J. and M. Wallace. (2009). “Mississippi Delta Leaders Empowering Youth: Final Evaluation Report.” Working Paper for the Center for Community and Economic Development, Delta State University.
Jefcoat, S. (2010). “Perceived Urgency and Limited Options Lead Many Delta Residents to Rely on Hospital Emergency Departments for Health Care.” Delta Rural Poll Policy Brief. Cleveland, MS: Delta State University Institute for Community-Based Research.

Jefcoat, S. and J. Green. (2009). “Assessing Transportation Disadvantage in the Delta and Gulf Coast Regions of Mississippi.” Working Paper for the Children’s Health Fund.

Jefcoat, S. and J. Green. (2010). “Exploration of Health Behaviors and Attitudes among Students at Delta State University: Parts I and II of Preliminary Results from the Healthy Campus Student Survey.” Working Paper for the Delta State University Healthy Campus/Community Initiative and the Blue Cross/Blue Shield Foundation of Mississippi.

Jefcoat, S. and J. Green. 2009. “Solutions for Non-Urgent Use of Delta Emergency Departments: Creating Medical Homes in CHCs.” Working Paper for the Mississippi Primary Health Care Association.

Kerstetter, K. (2009). “Lack of Insurance Coverage Leaves Many Mississippi Delta Residents Without Access to a Regular Health Care Provider.” Delta Rural Poll Policy Brief. Cleveland, MS: Delta State University Institute for Community-Based Research.

Wallace, M. and J. Green. (2009). “Evaluation of the Mississippi Delta Healthy Start Program: Year Four Report.” Working Paper for the Tougaloo College Health and Wellness Center and Delta Health Partners.
The Institute worked with several students on their practicum and thesis projects in the Division of Social Sciences. One Community Development graduate student completed his thesis.

Meador, J. (2010). “Policy Attitudes in Organizational Bureaucracies: The Case of No Child Left Behind.” Thesis. Master of Science in Community Development. Delta State University. Cleveland, MS.
Institute projects are used to generate professional presentations and publications. Efforts from 2009-2010 include the following.

Publications

Green, J. (2010, forthcoming). “Collaborative Research for Development in the Mississippi Delta.” In Mississippi State University Social Science Research Center: 60 Years of Commitment to Innovation and Excellence, edited by J. Puhr. Springfield, IL: Creasy Printing Services.

Green, J. and A. Kleiner. (2010). “Action Research and Evaluation in Community Development.” In Introduction to Community Development: Theory, Practice and Service-Learning, edited by J.W. Robinson Jr. and G.P. Green. Newbury Park, CA: Sage Publications.

Green, J. and A. Kleiner. (2009). “Escaping the Bondage of the Dominant Agrifood System: Community-Based Cooperative Strategies.” Southern Rural Sociology 24(2): 149-168.

Green, J. and S. Leonard (2010, forthcoming). “Community Development and Problem Solving for Better Health: Evaluation and Contributions to Models of Practice.” In Problem Solving for Better Health: A Global Perspective, edited B. Smith, J. Fitzpatrick and P. Hoyt. New York: Springer Publishing Company.

Kleiner, A. and J. Green. (2009). “Guest Editors of the Special Issue on The Missouri School of Agrifood Studies.” Southern Rural Sociology 24(2).

Kleiner, A. and J. Green. (2009). “The Contributions of Dr. William Heffernan and the Missouri School of Agrifood Studies.” Southern Rural Sociology 24(2): 14-28.

Presentations, Workshops and Panels

Constance, D. L., A. Kleiner, J. Green and P. Howard. (2009). “The Missouri School of Agrifood Studies: Documenting Corporate Power and Vision.” Panel Session at the Annual Meeting of the Rural Sociological Society. Madison, WI.

Dewees, S. A. & J.J. Green, G. A. Kleiner. (2009). “Investing in Community: Alternative Financing Programs in Minority Communities.” Panel Session at the Annual Meeting of the Rural Sociological Society. Madison, WI.

Green, J. (2010). “Community, Poverty and Public Health.” Presider of Paper Session at the Annual Meeting of the Southern Sociological Society. Atlanta, GA.
Green, J. (2010). “Explorations in Vulnerability and Resiliency: The Mississippi Delta.” Presented at the University of Michigan School of Public Health Grand Round Disasters in Rural America: Where is Public Health? Ann Arbor, MI.

Green, J. (2010). “Who Counts Reality and Why It Counts: Exploring a Community-Based Approach to Quantitative Research.” Presidential Address at the Annual Meeting of the Alabama-Mississippi Sociological Association. Cleveland, MS.

Green, J. and A. Kleiner. (2010). “Field Research for Public Health and Community Development.” Workshop Presented at the University of Michigan School of Public Health. Ann Arbor, MI.

Green, J. and D. Logan. (2009). “Collaborating to Mobilize Resources.” Workshop at the Robert Wood Johnson Foundation/Northwest Health Foundation Partners Investing in Nursing Conference. Coeur d’ Alene, ID.

Green, J., P. Logan, T. Guidry, C. Jefcoat, A. Kleiner and J. Montgomery. (2010). “Crime, Community and Health: An Exploratory Study from the Mississippi Gulf Coast.” Presented at the Annual Meeting of the Southern Sociological Society. Atlanta, GA.
 Green, J. and R. Stoecker. (2009). “Community-Based Research: Documenting and Learning from Project Outcomes.” Workshop at the Annual Meeting of the Rural Sociological Society. Madison, WI.

Montgomery, J.P., A.J. Freiman, J. Green, D. Thomas and A. Kleiner. (2010). “Biloxi Blues: Keeping the Flu Away on the Mississippi Gulf Coast.” Presented at the Annual Meeting of the Alabama-Mississippi Sociological Association. Cleveland, MS.

Resource Development

The Institute is deeply involved in developing resources, including participation in planning and writing proposals for grants and contracts, especially with partners such as the Center for Community and Economic Development, among others.

A short example list of organizations solicited for funding in the 2009-2010 year include the National Institutes of Health, U.S. Department of Agriculture, Children’s Health Fund, Dreyfus Health Foundation, Delta Health Alliance, and W.K. Kellogg Foundation. Partner organizations include: Madison Center, CCED, Mississippi Office of Nursing Workforce, Tougaloo College Health and Wellness Center, University of Michigan School of Public Health, Pennsylvania State University, and the Southeastern Louisiana University Department of Sociology and Criminal Justice.

On behalf of the Institute for Community-Based Research, Division of Social Sciences and the CCED, John Green has been active in the development of proposals that go beyond the reach of these units to also benefit the University as a whole. In the 2009-2010 academic year the following proposals were submitted for possible funding.

Project Title: “Health Disparities Research Institute.” A proposal submitted to the National Institutes of Health. This proposal was developed by John Green and Robin Boyles (Office of Institutional Grants) in collaboration with Ann Lotven (Provost/VP for Academic Affairs). If successful, DSU’s funding would be $2,607,909 total over a period of five years.

Project Title: “Linking Women Farmers and Low-Income Communities to Increase Food Security.” A sub-proposal for a broader proposal led by The Pennsylvania State University and submitted to the U.S. Department of Agriculture. DSU’s portion was developed by John Green, Deborah Moore (CCED) and Robin Boyles (Office of Institutional Grants). If successful, DSU’s portion of funding would be $381,969 total over a period of five years.

The Center Director and other leaders from the CCED have written and submitted proposals to funders that include a role for the Institute. These include applications to the Foundation for the Mid South and the Delta Health Alliance. As these are start-up projects, they will be reported on follow-up reports.

Listed below are some examples of already funded projects active during the 2009-2010 academic year.

Center for Community and Economic Development (subcontract from a Department of Health and Human Services funded project) – Evaluation of the MDLEY Project – Mississippi Delta Leaders Empowering Youth ($7,300 for Oct. 08-Sept. 09 fiscal year, although the project was granted a no-cost extension through the end of the year).

Children’s Health Fund (subcontract from a W.K. Kellogg Foundation funded project) – Transportation Disadvantage Index Project ($30,000 across parts of the 2008-2009 and 2009-2010 fiscal years).

Dreyfus Health Foundation and Mississippi Office of Nursing Workforce (subcontract from a W.K. Kellogg Foundation funded project) – Nursing Leadership Development Model Program ($40,000 across parts of the 2008-2009 and 2009-2010 fiscal years).

Mississippi Primary Health Care Association (subcontract from a Delta Health Initiative funded project) – Project Redirect ($18,400 for the 2009-2010 fiscal year).

Tougaloo College Health and Wellness Center (subcontract on a Department of Health and Human Services funded project) – Local Evaluation of the Healthy Start Initiative ($10,000 for 2009-2010 fiscal year).

Additionally, the Institute oversees a DSU Foundation scholarship entitled the “Community Development Student Research Fund.” It provided $2,750 in student scholarship funds across summer 2009, and an additional $1,250 in spring 2010.

School Based Asthma Management Program
The School-based Asthma Management (SAM) Program is a comprehensive school-community process designed to coordinate asthma case management training for school nurses in the Delta. The SAM program covers 31 school districts in 14 Delta counties. The process is based on The Healthy Learner Asthma Initiative and Healthy Learners Asthma Resource Nurse originally developed in the Minneapolis Public Schools.

SAM’s goal is to improve asthma management and reduce the impact of asthma on student’s health, school attendance, and academic success (Erickson, et.al). This goal is based on the assumption that children with properly managed asthma can lead healthy, active lives, be in school learning, and avoid emergency department visits and hospitalization for asthma (Lani, Bauer, and Brady, 2001). The responsibility of SAM is to coordinate asthma case management training for school nurses using the Healthy Learners Resource Nurse model.

The target population is school nurses identified by the Mississippi State Department of Health serving children ages 5 to 14 in the Mississippi Delta. Presently, this includes 14 counties, 31 school districts and 79 school nurses. The priority counties for service are Bolivar, Holmes, Humphries, Leflore, Quitman, Washington, and Sunflower. There are seven additional high risk counties that SAM services: Carroll, Coahoma, Desoto, Panola, Tallahatchie, Tate and Tunica.

Partnerships:

During the first year of operation, SAM has aggressively pursued partnerships that would increase capacity for school nurses and increase community awareness about asthma. To accomplish those goals, SAM has effectively partnered with the following organizations:

· MS State Department of Health – Provides funding for the SAM program

· American Lung Association of MS – provides educational materials, asthma equipment and sponsored Certified Asthma Educator Course at Delta State University

· Bolivar Medical Center – purchased nebulizers, nebulizer tubing, peak flow meters and pulse oximeters for schools in Bolivar County

· Diabetic-Shoppe of Charleston – donated 402 diabetic meters and approximately 40 strips
· Coahoma Community College (Associate Degree Nursing Program) – signed affiliation agreement that permits RN students to complete a clinical rotation with school nurses (1st clinical rotation completed Spring 2010 in Bolivar County Schools)

· Delta State University (School of Nursing) – Generic BSN students and RN-BSN students will complete clinical rotations with school nurses (1st clinical rotation scheduled for Fall 2010)
· MERCK Pharmaceuticals – Is currently sponsoring a limited number of “Lunch and Learn” sessions between school nurses and community physicians to ensure collaboration on management of children with asthma in the school setting. MERCK also has provided school nurses with unlimited access to their educational material through a web-based portal.

· Environmental Protection Agency – Provides educational material

· MS Office of Healthy Schools – Provides data and access to school nurses

· MS Department of Education – Administrative support

· Avritt Medical Equipment – Provided nebulizers to school nurses

· Public Libraries throughout the Delta – Accept asthma information from SAM and makes it available to the general public

Staff:

SAM has one full time Asthma Resource Nurse and a full time VISTA member assigned. For the Year 2, additional members are needed to meet organizational activities as outlined in the CDC work plan. One additional VISTA member has been requested to assist with the critical function of ensuring the completion of asthma action plans. For Year 2, it would also be beneficial to have a data analyst to assist with data aggregation and analysis. Both new positions are contingent upon funding from the CDC.

Educational Outreach:

	SAM Service Area Education & Interactions

Sept. 21, 2009 – Dec. 31, 2010

	10/8/09
	Avritt Medical
	1

	10/9/09
	Lincare & United Medical
	2

	10/16/09
	Heritage South Medical
	1

	10/19/09
	Initial NurseIn-Service, CCED/DSU
	30

	10/22/09
	Vernie Barnett Health Fair, Drew HS
	50

	10/26/09
	Delta Health Center, Mound Bayou
	2

	10/27/09
	Quality Medical, Southaven
	1

	10/27/09
	Desoto County SD, Hernando
	11

	11/3/09
	McEvans School, Shaw SD Principal & Asst.
	2

	11/5/09
	Advisory Board Meeting, Cleveland
	11

	11/7/09
	N. Bolivar SD School Board Meeting, Shelby
	30

	11/11/09
	Greenwood/Leflore Nurses Meeting, Greenwood
	2

	11/12/09
	O’Bannon HS Health Fair, Greenville
	185

	11/17/09
	N. Bolivar SD Principals Meeting, Shelby
	2

	11/19/09
	Cleveland HS, Principal & Asst.
	2

	12/2/09
	Leland SD Nurse Meeting, Leland
	1

	12/15/09
	Hollandale SD Nurses Meeting, Hollandale
	2

	
	4th Quarter 2009 Total
	335

	SAM Service Area Education & Interactions

January 1 – Mar. 31, 2010

	1/13/10
	W. Bolivar SD Nurse, Parents, Teachers, Coach, Band Dir., Rosedale
	13

	1/15/10
	Coahoma Ag. HS Nurses Meeting, Clarksdale
	2

	1/21/10*
	Advisory Board Meeting, Cleveland
	14

	1/28/10
	Asthma Coalition State Meeting, Jackson
	50

	2/8/2010
	Delta School Health Leadership Institute, DSU
	25

	2/11/10
	Delta Health and Wellness Day Health Fair, Cleveland
	37

	2/16/10
	Clarksdale Municipal School District, Clarksdale
	3

	2/16/10
	Coahoma School District, Clarksdale
	4

	2/16/10
	Coahoma Ag HS, Clarksdale
	1

	2/18/10
	Alabama Mississippi Sociological Assoc., DSU
	25

	2/16/10
	Western Line School District, Avon
	9

	2/24/10
	W. Tallahatchie School District, Sumner
	17

	3/2/10
	W. Tallahatchie School District “Read Across America”, Sumner
	185

	
	1st Quarter 2010 Subtotal
	385

	SAM Service Area Education & Inservices

April 1, 2009 – June 30, 2010

2nd Quarter

	4/07/10
	W. Bolivar Middle School Health Fair (27 Adults signed in)
	200

	4/13/10
	South Panola SD Nurses Meeting & Asthma Education
	10

	4/13/10
	North Panola SD Nurses Meeting
	1

	4/15/10
	Leflore Co. Asthma Education, Claudine Brown Elem
	17

	4/15/10
	Carroll Co. Nurses Meeting
	2

	4/16/10
	Riverside Elem. Health Fair, Avon, MS
	97

	4/19/10
	Senatobia SD Nurses Meeting
	2

	4/19/10
	Tate Co. SD Nurses Meeting
	3

	4/21/10
	Nurses Assoc. Meeting, Jackson, MS
	25

	4/29/10
	Advisory Board Meeting
	11

	5/4/10
	Cleveland Library
	4

	5/6/10
	Shaw Library
	9

	5/10/10
	Asthma Educator Class, CCED/DSU
	20

	5/17/10
	Mayors’ Meeting, CCED/DSU
	9

	5/18/10
	Durant SD Nurse In-Service
	1

	5/18/10
	Durant Public Library
	12

	5/25/10
	Asthma Educator Class, Gulfport, MS
	40

	6/7/10
	Drew Public Library
	4

	6/8/10
	Marks-Quitman Public Library
	11

	6/22/10
	A.W. James Elementary School Health Fair, Drew
	26

	6/26/10
	Tallahatchie Co. Health Fair, Glendora
	15

	
	2nd Quarter 2010 TOTAL
	519

	
	
	

	
	TOTAL 2009-2010 INTERACTIONS TO DATE
	1239

	
	Less Nurses In-Service
	-74

	
	Total to Date Minus Nurses’ In-Service
	1165

	
	
	

	
	
	

	
	
	

Program Donations:

	 MEDICAL EQUIPMENT
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Date
	Donor
	Nebulizer
	Tubing
	Spacer
	Peak Flow Meter
	Glucose Meter
	Test Strips
	Pulse Ox
	Holding Chamber
	Asthma Fanny Pack

	10/16/09
	United Medical
	1
	
	
	
	
	
	
	
	

	10/16/09
	Lincare
	
	6
	
	
	
	
	
	
	

	10/16/09
	Avritt
	55
	
	
	
	
	
	
	
	

	10/16/09
	Heritage South
	
	10
	
	
	
	
	
	
	

	10/21/09
	SPC Home Health
	1
	
	
	
	
	38
	
	
	

	11/1/09
	Coahoma Community College (RN Program)
	
	
	
	
	
	
	
	
	

	10/16/09
	Diabetic Shoppe
	
	
	
	
	40
	
	
	
	

	11/11/09
	Quality Medical
	3
	16
	3
	3
	
	
	
	
	

	1/9/10
	Bolivar Med Center
	11
	150
	
	120
	
	
	5
	
	

	2/9/10
	Community Community College (RN Program)
	
	
	
	
	180
	
	
	
	

	4/9/10
	American Lung Assoc. of MS
	
	
	
	58
	
	
	
	3
	5

	4/16/10
	Coahoma Community College (RN Program)
	
	
	
	
	182
	
	
	
	

	6/4/10
	American Lung Assoc. of MS
	
	
	
	
	
	
	
	
	

	
	Total Rec'd
	71
	182
	3
	181
	402
	38
	5
	3
	5

	
	Distributed
	71
	182
	3
	181
	220
	38
	5
	0
	5

Gifts donated for Health Fairs:

· $22 Snack Basket (Sims’ Flowers & Gifts

· $23
Hair Care and Nail Polish Bag (Special Effects)

· $40 Bath Basket & Cologne (from an individual)

· $25 Gift Certificate (Flowers & Commissary)

· $ 8 Scented Oil for the Home (Flowers & Things)

· $118 Total Gift Donations

 ————————————————————————————

 Educational Material Donated to SAM

· Environmental Protection Agency - 7750 pieces.

· Merck & Co. - 1420 pieces.

· American Lung Association - approx. 2000 pieces.
Total pieces received by S.A.M: 11,170 Distributed by SAM: 7470

Brochures, Newsletters Distributed

· Approx. 2700 pieces

Breast Education Early-detection Project (BEEP)
The Delta State University Center for Community and Economic Development’s Breast Education and Early-detection Project – BEEP has partnered with the Delta State University School of Nursing, Delta Health Center in Mound Bayou, MS, Bolivar and Washington Counties, Bolivar Medical Center, Delta Regional Medical Center, Leader’s of Delta Health and Wellness, Mississippi State Department of Health’s Breast and Cervical Cancer Program (BCP), AmeriCorps*VISTA (Volunteers in Service to America) and the Delta Cotton Belles to provide breast health services to residents in Bolivar and Washington Counties. BEEP is funded by provision of a grant from the Central Mississippi Steele Magnolias Affiliate of the Susan G. Komen for the Cure. The program was first funded in January 2007. BEEP expanded into the Washington County area in May 2009 and has rendered the same services in that county.

The project’s mission is “Eradicating Breast Cancer as a life-threatening disease by Advancing Education and Early Detection! This project is an innovative and effective approach to eradicating breast cancer; thereby increasing the number of women who adopt early-detection methods. The approach targets a population of low-income women in communities that have limited access to preventive health services and links them to services that will address their breast health needs.

Workshops are held throughout Bolivar and Washington Counties and are open to the general public. Fifty low-income, underinsured, at risk participants forty and older, who are residents of Bolivar or Washington Counties were eligible to receive free breast screenings. BEEP participants that are residents of Bolivar County receives their clinical breast examinations at Delta Health Center in Mound Bayou, MS and their mammograms at Bolivar Medical Center, Cleveland, MS. Residents of Washington County receive their clinical breast examinations at Delta Health Center in Greenville, MS and their mammograms at Delta Regional Medical Center in Greenville, MS. Scholarships are also made available in the amount of $25.00 for one-hundred of the participants to assist with transportation. All qualified participants in the BEEP program must attend a breast health workshop. BEEP has also partnered with the Mississippi Breast and Cervical Cancer Program. BEEP acts as a referral agent for this organization. Through our recruitment process women are located who meet the eligibility criteria for the MS Breast and Cervical Cancer Program and are referred. MS Breast and Cervical Cancer Program does not offer educational or transportation services, so the clients referred receive those services from the BEEP Program. BEEP has also found a new resource for women who need additional follow up testing. The program refers clients to the American Breast Cancer Foundation’s Key to Life Breast Cancer Assistance Program when they require additional screenings that the program or the participants cannot afford to pay and if they do not meet the eligibility criteria for the BEEP Program. The Key to Life Breast Cancer Assistance Program is a grant program providing financial assistance to uninsured or underinsured women and men of all ages for breast cancer screenings and diagnostic tests, treatment and support items. BEEP also, added two major Partners in 2009, Blake Surgical Association, Dr. Roger Blake and Walgreens, Andre Harris, Manager.

	 Goals/ Objectives
	Results of Goals/ Objectives
	Percentage Completed
	Data Collection & Analysis

	Goal I: To increase knowledge about breast care for at least 250 low-income females in Bolivar and Washington counties who do not have adequate access to healthcare.

	1,406 people have signed in on sign in sheets and received breast health information and education from the program
	This goal has been 100% completed and exceeded.
	Attendance was taken through sign in sheets. Several events hosted by BEEP did not require sign in sheets and the total attendance is not included in the count, such as Paint the Stadium Pink, BEEP Basketball Tournament, Wear Pink Day and BEEP Denim Day. Breast health information was distributed at the events, but attendance was not taken.

	Objective 1:

Develop a database of individuals to participate in the program

	A file is kept on each participant in the program. The participants fill out a BEEP application. The application indicates their residence, demographic information, income and their need of service. All clinical breast examination and mammogram reports are also filed on each participant. Any follow up testing reports will be filed in the database also.
	This goal has been 100% completed.
	All files have to be updated yearly. A log sheet is kept in each participant’s folder to log in calls and any updated information or changes.

	Objective 2:

Provide fifty informational workshops (25 in Bolivar and 25 in Washington County) on breast care for low-income females who do not have adequate access to healthcare

	Forty three workshops were held in Bolivar and Washington Counties.
	95% completed

The program will continue to schedule breast health workshops throughout the communities.
	The program sponsored forty three educational workshops and set up several breast health care booths at Wal-mart, Department of Health and Schools that are not counted in this total for workshops.

	Objective 3: Develop a bi-annual newsletter to be sent to participants in the program to raise awareness about breast health.

	Newsletters were created by AmeriCorps*VISTA Members
	50% Completed
	The Newsletter were not distributed, they required additional work. The AmeriCorps*VISTA Members are receiving Microsoft Trainings through theVISTA Program to learn skills and tips on producing newsletters.

	Objective 4: Sponsor an Annual Breast Cancer Awareness Campaign in October for the general public as well as the participants in the program in Bolivar and Washington Counties

	The program sponsored a Breast Awareness Campaign throughout October.

	100% and above.

These events were successful the program received many media highlights and many people were educated about their breast health. BEEP also included a new program in October in the schools with the younger students.
	October Events include a Kick Off Day in each County. The mayors read a Proclamation for Breast Health. BEEP Denim Day Wear Pink Day, A Day for You, BEEP Walk/ Lunch and Learn, Paint the Stadium Pink, Breast Cancer Awareness Forum

	Objective 5: Participate in at least seven health fairs in Bolivar and Washington Counties to disseminate information to individuals on breast health care and risk factors increasing a person’s risk of developing breast cancer

	BEEP participated in the Delta Health and Wellness Day, Mound Bayou Children Literacy Festival, AmeriCorps Disaster Preparedness Fair, Mound Bayou Health Fair, Rosedale School Health Fair, Mississippi Valley State University African American Health Fair, Hope for the Delta Cancer Event, Riverside Elementary Health Fair
	100% completed and Exceeded

	Breast health information is distributed at all events; BEEP applications are taken at all events. Health Fairs provide the program with a large diverse group of individuals.

	 Goals/ Objectives
	Results of Goals/ Objectives
	
	Data Collection & Analysis

	Goal II: To increase the number of low-income females in Bolivar County who receive adequate screenings for breast health.

	The program has brochures in all of the local hospitals and clinics in both counties. Recruitment is done through physicians, community events, health fairs, referrals, and etc.
	100% completed and exceeded
	Follow up calls are made to participants to remind them to go in for their annual screenings each year. Several new partnerships throughout the community have been established. This has increased the number of BEEP applicants tremendously.

	Objective 1: Provide instruction on monthly self-breast exams for participants in the program.

	All women must attend a BEEP Breast Health Workshop. An instructional Self-Breast Exam CD is shown to all participants; they also receive a Breast Self Awareness Card with directions on how to conduct their self exams at home.
	100% and exceeded
	Follow up calls are made to all participants to check to see if they are performing their exams.

	Objective 3: Provide stipends of $25.00 to 100 participants in the program who need assistance with transportation
	Seventy transportation stipends were issued
	75% completed
	Some participants do not need the stipend for transportation.

	Objective 4: Act as a referral agency to the Breast and Cervical Cancer Programs with the Mississippi State Department of health for participants who meet the criteria for that program
	Seventeen women were referred to this program.
	100% completed
	The program will continue to make referrals to the MS Breast and Cervical Cancer Program. The number of referrals will increase next year, due to the number of new applicants the program is receiving.

	Objective 5: Provide participants in the program with a resource guide that they can utilize for required additional follow-up and additional screenings.
	A resource guide has been created and is being updated. The program has a list of resources they use to refer women to who need additional screenings.
	50% completed
	BEEP is continuously researching grants and resources for women. The resource guide is being updated and is expected to be released next year.

The Breast Education and Early-detection Project sponsored the following Events from July 2009- June 2010

1. Beep hosted its first Annual BEEP 3-on-3 Basketball Tournament on Saturday, July 18, 2009 in the Delta State University Walter Sillers Coliseum. The tournament was organized to raise funds to support uninsured and underinsured women in the program and to highlight breast cancer awareness.

2. Hosted October Breast Cancer Awareness Events in 2009

Kick- off Day- A Kick-off Day was hosted in both counties and the Mayor of Cleveland and Greenville read a Proclamation on Breast Health.

Paint the County Pink- Communities were asked to purchase, wear and display pink ribbons and bows. Ribbons and bows were placed throughout all the municipalities in Bolivar and Washington Counties. Businesses also displayed ribbons, bows and painted store windows.

 BEEP Denim Day- all local businesses, schools and other community groups were asked to permit employees and students to wear blue jeans to work and school for a $5.00 donation to the program.

Wear Pink Day- In recognition of breast cancer awareness everyone was asked to wear pink apparel, ribbon or etc, on this day.

Paint the Stadium Pink- DSU Athletics Department scheduled activities in support of breast cancer awareness. All cancer survivors were recognized during half time. Individuals who wore pink to the game were admitted free of charge. The stadium was painted pink, breast cancer awareness signs displayed, ribbons and bows. The players wore pink ribbons on their helmets. Athletics staff, cheerleaders, gridiron girls, and band members wore pink lapel pins.

BEEP Walk/Lunch n Learn- The Bolivar County Walk was held on Delta State University’s Green Mile/ State Room. The Washington County Walk was held on Washington Avenue. A Lunch and Learn was hosted at the Professional Staffing Solutions in Greenville, MS. Lunch was served to all walkers free of charge. Dr. Nate Brown, a physician, was the guest speakers for the event in Bolivar County and Dr. Avis Hawkins, a physician, was the guest speaker for Washington County. Healthcare booths were set up throughout the Student Union Building for the walk in Bolivar and a balloon release was done at the end of the walk on the DSU Quad area. Several breast cancer survivors spoke at both events.

The Hope Tree – the program staff visited local schools to read a book about coping with family illnesses and it gave students a chance to talk about breast cancer. All the students received breast cancer pencils and ribbons with hope, love, strength and faith on them. The Hope Tree Book is a book with real stories that focuses on ten key topics that often affect families dealing with illness. Animal characters in an imaginary support group are used to provide insights and advice in a comforting format.

Breast Cancer Awareness Forum – Dr. Roger Blake, Blake Surgical Association was the guest speaker, offering professional advice. Survivors and family members also spoke. Door prizes and lunch were provided to all in attendance.

A Day for You – Beep in conjunction with Bolivar Medical Center and Delta Regional Medical Center offered a one day breast educational outreach program. It was a one day event where participants learned about earlier detection methods, were taught self breast examination, received free clinical breast examinations and free mammograms. The participants played the BEEP Bingo Game and enjoyed other activities.

3. Girl Power was a day of training for Professionals to come in and teach young girls the importance of body image, personal hygiene, abstinence, disaster preparedness and many more fun activities. This event was hosted by BEEP on May 15, 2009, 7a.m. - 3 p.m. at the H. L. Nowell State Union Room. Girls ages 9- 17 received healthcare training and participated in arts and crafts activities.

4. BEEP sponsored Cancer Prevention for African Americans Community Health Education Instructor Course- June 10th- June 11th. This is a two-day interactive course that trains participants to become community health education instructors in the areas of breast, cervical and prostate cancer prevention.

Community Support

Walgreens pledged $1,000 to the BEEP Program in October 2009, delivered a check for $521.13 on April 30, 2010 and committed to in-kind-donations for the remaining of the pledge.

Several in-kind donations from local businesses were made to BEEP in October 2009. Alpha Kappa Alpha made a $120.00 donation. Shaw School District donated over $200 in support of the BEEP Denim Day Event. Several people throughout the community purchased BEEP breast health t-shirts.

The following Businesses sponsored the 3-on-3 Basketball Tournament, Nehi Bottling Company, Baxter Healthcare, PharMedium, Tennessee Springs Water, Haire Drugs, and Byrd Service Station.

Thirty-seven individuals, donors and sponsors supported the BEEP 2nd Annual Girl Power Event. Top sponsors were Walgreens, Domino’s Pizza, McDonald’s- Cleveland and Greenville, MS, Jimmy Williams, Signs by Haynes, Blake Surgical Association and BELK’s. The total donation amount was $3,913.13.

**Breast Education and Early-detection Project & Staff Accomplishments and Recognitions **

•BEEP was featured in several issues of the Bolivar Commercial Newspaper and the Cleveland News Leader in 2009

•BEEP was featured on the WXVT Morning Day Break Show and the evening news on several occasions in 2009.

▪ BEEP hired two AmeriCorps*VISTA Members in September 2009. Kimberly Pascoe, Bolivar County AmeriCorps Member and Latasha Brown, Washington County, AmeriCorps Member, both members started with the program in September 2009.

Latasha Brown and Kimberly Pascoe received VISTA Members of the month for October and November 2009.

The program has one AmeriCorps*VISTA Summer Associate, Burma Wilson at the Delta Health Center site in Washington County.

▪ BEEP has been featured in the Delta Democrat Times Newspaper (February 14, 2010)

▪ Delta Sigma Theta recognized BEEP for their dedication to breast health.

Delta Promise School

The Delta Promise School is a pilot program developed and implemented by the Early Childhood Institute at Mississippi State University and funded by the Delta Health Alliance. The goal of the program is to provide rural preschool children prior to their kindergarten entry a highly enriched literacy focused educational experience so they will enter kindergarten better prepared to succeed in school. The program implementation involves a community collaborative between Head Start, a public school and Mississippi State University. Effective July 2010-The Center for Community and Economic Development partnered with Mississippi State University, Coahoma County School District and Coahoma County Opportunities Headstart to implement the Coahoma County Promise School. The Center provides project management.

The Promise School is a summer program focused on academic readiness of students to enter kindergarten. The Institute for Early Childhood at Mississippi State University began this very successful pilot program in Sunflower County. The Coahoma County program is the first extension of the pilot program to another Delta county. Forty students participated in the Coahoma County Promise School Summer 2010.
Mississippi Delta Service Corps
Mississippi Delta Service Corps (MDSC) AmeriCorps program is based at the Center for Community and Economic Development at Delta State University in Cleveland, MS. It is part of a bi-state initiative that falls under the umbrella of the Lower Mississippi Delta Service Corps. Members of the program assist in making communities across the Mississippi Delta safer, healthier, better educated and more united. The MDSC program received $276,000.00 in funding from the Corporation for National and Community Service for the 2009-2010 service year. Twenty-three members were allotted to the program to serve in the area of tutoring, adequate and affordable housing, family service, youth enrichment and community education. Twenty-one (21) of the twenty-three (23) members allotted will complete the program this year. Each will have received a $11,400 living allowance and a post-educational award of $4,725.00. The program is economically important to DSU because $262,200 of expendable income is being brought into the region as well as $108,675.00 of educational awards that members will use to attend institutions of higher learning. A large majority of our members attend Delta State University.

As of June 30, 2010, Mississippi Delta Service Corps (MDSC) has 21 members serving in 7 counties throughout the Delta. MDSC has collected $54,173.72 in-kind. MDSC members have recruited and trained 466 community volunteers who have donated 13,621 hours of their time toward volunteering in local communities. Based on the value of service from the Economic Report of the President, at $18.04 per hour, these volunteers gave $245,722.84 of their time to local organizations. Three MDSC members have assisted with the construction and renovations of seven (7) affordable low income houses in Clarksdale, and Tutwiler. Eight MDSC members have assisted 871 youth in various youth enrichment activities such as: arts and craft, tutoring, homework assistance, sports and recreational and cultural enrichment. MDSC members who serve as community educators have distributed information about community risks and programs offered through their agency to 9,341 community members
AmeriCorps*VISTA/Delta Recovery Project
The MLK Day service project: "Be Ready" Disaster Preparedness Fair was a success. 30 representatives from 21 organizations volunteered 128.5 hours to provide disaster preparedness services to more than 125 fair attendees. Twenty-two VISTAs and 3 staff volunteered 192.25 hours to make this event a great success for the town of Indianola. * The VISTA program was given a proclamation by the town which named January 20th AmeriCorps*VISTA Day and the program director was given a key to the city.

The project later received $30,000 to provide training and development for 75 Recovery VISTAs serving state-wide.

The September 11th: "National Day of Service and Remembrance" was a success. The 11 projects included VISTA members from 16 organizations volunteered 85.45 hours to provide services to more than 500 community members. 16 VISTAs and 3 staff volunteered to make this events successful for the town of Rollingfork, Cleveland, Mound Bayou, Ruleville, Indianola, Pace, and Tchula.

Make a Difference Day: VISTA members and staff coordinated the following events across the Mississippi Delta: -Third annual Breast Cancer Awareness Walk on October 23rd at Delta State University with 105 participants. - "Be Ready" Disaster Preparedness Fair for the elderly and disabled at Delta State University on October 23, 2009. -AmeriCorps*VISTA received two $500.00 mini-grants from MCVS/Connect 1; used to purchase supplies for the "Be Ready" Disaster Preparedness Fair to provided weatherization items to senior citizens of in the Bolivar County Senior Companion Program. - VISTA member Sharon McKnight of Lower Mississippi Delta Service Corps coordinated a fall clothing sale as a way to raise funds for upcoming projects on October 24, 2009. -VISTA members Leta Bryant and Jessie Waldrop of People Assisting People coordinated a clothing giveaway for needy citizens of Pace on October 24, 2009. -VISTA member Idabelle Manual of Cleveland Career Center coordinated "Going Green Project" in partnership with Allied Health students provided greenery to residents of Joy Nursing Home on October 24, 2009. -VISTA members Shequita Harrington and Sheronda Bush of Indianola coordinated a safe route to school, "Kick off Walk" and a "Drug Free is the Key to Health and Safety" rally.

National Family Volunteer Day on November 20, 2009. VISTA members, supervisors, and staff collected then distributed items for full Thanksgiving meals to 116 needy families throughout the Mississippi Delta Area.
Volunteer Income Tax Assistance Program

The Center for Community and Economic Development at Delta State University received the designation to become an IRS site for the Volunteer Income Tax Assistance (VITA) program. This program was made possible by way of a $7500.00 grant from the National Community Tax Coalition, a project of the Center for Economic Progress in Chicago, Illinois, and through the collaborative partnership of Delta State University’s College of Business and the AmeriCorps*VISTA program. The VITA program offered FREE tax help to individuals who earns less than $49,000. Certified IRS volunteers assisted individuals to help with special credits such as, Earned Income Tax Credit, Child Tax Credit, and Credit for the Elderly or the Disabled. In addition to FREE tax return preparation assistance, this program offered FREE financial literacy training. The first year was very successful. Through collaborative partnerships with local school districts, health centers, hospitals, and churches, tax services were provided to promote the VITA program. Fifty one tax returns were prepared and forty-five clients received financial education such as one-on-one counseling, take home material on saving, banking, budgeting, financial, insurance, IRA, retirement, and debt management. The total amounts of returns prepared were $39,918.00, with a total EITC of $13,547.00, Five (5) Child Tax Credits, and total Child Tax Credits of $5,350.00.
Farmers Market Promotion Program
The Center for Community and Economic Development at Delta State University is the recipient of one of the 2009 Farmers Market Promotion Program grants in the amount of $31,075.00. The Cleveland Farmer’s Market grant is utilized to: 1) promote the market; 2) develop a Sustainable Table in partnership between the market and DSU’s Division of Family and Consumer Sciences to create a series of workshops that teach participants food processing skills such as pickling, canning, and the making of jellies and preserves; 3) develop a Greenhouse/Home Gardening (GHG) program between the market, Friends of the Environment and Cleveland Career Development and Technical Center to encourage area youth to participate in small-scale agriculture; 4) to develop a Neighborhood Chef to promote the Cleveland Farmers’ Market, educate local residents on the benefits of local produce, build community through food, and enhance the health and nutrition of local residents through the sharing of food skills and recipes. The grant also provided for equipment and supplies needed by local farmers.

Developing Personal Wealth

The Center for Community and Economic Development at Delta State University was awarded a grant in the amount of $135,000 over a two year period for a Developing Personal Wealth Program. Funding for this project is from the Foundation for the Mid South. Developing Personal Wealth proposes using the Money Smart curriculum to educate 150 low-income individuals in Leflore County to enhance their money skills, begin saving, buy homes, further their education, and achieve financial stability. Twenty-five of the participants are required to make a commitment to save $1,000.00 and complete the program with a maximum matched savings of $100.00 per month. The incentive is matching individual monthly deposits at a ratio of 4:1 (four dollars for each dollar saved). . This enables participants to accumulate up to $5,000.00 for the purchase of their first home or to pay for post secondary education through IDAs. The Program Coordinator, Theressa Dent came on board effective July 1, 2010.

Delta Fresh Foods

Fall of 2009 began a fruitful partnership between Delta State University’s Center for Community & Economic Development and World Hunger Year. A planning grant funded by the Kresge Foundation brought together individuals and organizations working towards improving the availability and accessibility of healthy and affordable foods in the Mississippi Delta.

The culmination of this planning grant a Future Search Conference was held February 3-5, 2010 in Cleveland, MS. Individuals and organizations with an interest in building a healthy food system in the Mississippi Delta attended the conference. This work continues through a informal network where the CCED leads the efforts.

Mississippi Delta Leaders Empowering Youth –see Appendix A

Youth Entrepreneurial Program

The Youth Entrepreneurial Program (YEP) was designed to teach high school juniors and seniors to successfully enter desired business professions. Introductions to creating business plans, professional etiquette, financial planning, and marketing are just a few subjects YEP hones in on, with the intent that all participants will create a business plan and a 2-minute business pitch that will be evaluated at the end of the program. When the program first piloted in the summer of 2007, ten junior and senior high school students were recruited into the program with 7 completing the program. During this pilot phase, the program lasted eight weeks with sessions lasting from noon until 3:00, Monday through Thursday. The following summer, the second cohort respectively, followed the same structure - while Summer 2009 utilized a different format. Based on feedback and evaluations from previous YEP cohorts, classes were suggested to be more useful if the program was limited to four weeks. Classes were then held Monday through Thursday with Job Shadowing on Fridays each week, with two classes per day instead of one beginning at 9:00AM and ending at 3:00PM. Students were given a lunch break between the two classes from 11:30PM-12:30PM. This year’s YEP program followed the same format, and has yielded a 100% attendance and retention rate for those who completed the program. 13 high school juniors and seniors were recruited, 12 completed the program. At the end of each YEP session, participants are evaluated on their completed business plan products, a 2-minute sales pitch, and their overall participation throughout the 4-week session – the top 3 winners are granted scholarships. YEP not only offers participants the tools to creatively expand ideas into businesses, but the program’s defined structure also requires that participants are constantly engaging with the material and their peers.

Youth Entrepreneurial Program Participant Evaluation-see Appendix B
V. Personnel:

Noteworthy activities and accomplishments:

The Division of Social Sciences and Institute for Community-Based Research, in collaboration with the Center for Community and Economic Development, College of Arts and Sciences and Office of Graduate Studies, hosted the annual meeting of the Alabama-Mississippi Sociological Association (A-MSA). The two-day conference involved more than 75 participants. John Green served as President of A-MSA, and Deborah Moore was the Program Chair.

The Center for Community and Economic Development, in partnership with the College of Business, hosted the 1st Annual Business Conference for Women and Minorities. This one-day conference convened over 125 participants.

The Center for Community and Economic Development brought together over 125 individuals for the Future Search: Delta Fresh Foods Conference.

The Center for Community and Economic Development partnered with Dreyfus Health Foundation to sponsor the Delta Rise Conference. This conference brought together 175 individuals from 8 Delta Communities to develop sustainable projects for their community and positioned them for seed money from Dreyfus Health Foundation.

The Center for Community and Economic Development in partnership with the College of Education and School of Nursing

sponsored the 6th Annual Delta health and Wellness Day at the Bolivar County Expo in Cleveland in February. Over 1000
participants receive free screenings and free information about their health.

A book co-edited by Professor Emeritus Jerry W. Robinson, Jr. (DSU) and Gary Green (University of Wisconsin) entitled An Introduction to Community Development: Theory, Practice and Service Learning was released by Sage Publications. In addition to Dr. Robinson’s contributions, several DSU faculty members were chapter authors: Alan Barton, Paulette Meikle, Albert Nylander, and Institute Director John J. Green. The CCED hosted a book signing for the release of this book.
A special issue of the peer-reviewed journal Southern Rural Sociology was released by the Southern Rural Sociological Association. Co-edited by Anna Kleiner (Southeastern Louisiana University) and John Green (DSU), this special issue focused on the “Missouri School of Agrifood Studies.”

John Green received the Excellence in Extension and Public Outreach Award from the Rural Sociological Society in August 2009.
CCED in partnership with the University of Michigan sponsored a Youth Led Community Based Research Workshop where over 50 youth learned the process for conducting community based research. The partnership with the University of Michigan continues as the opportunity for youth development initiatives unfold.
John Green was notified in June 2010 that he was the recipient of the Community Development Society’s (CDS) Ted K. Bradshaw Award for Excellence in Research Award. It will be presented to him at the CDS annual meeting in New Orleans, LA in July 2010.

Deborah Moore serves on the Secretary of State’s Non-profit and Charitable Committee.
New position(s) requested, with justification: N/A
Recommended change of status: N/A
Economic Development initiatives and/or impact: (Appendix A)

Diversity Compliance Initiatives and Progress: N/A

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

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

Appendix A-MDLEY Three Year Evaluation Report
Appendix B-YEP Participant Evaluation

Appendix C--CCED Economic Impact Report
Appendix D-AmeriCorps-Colleges and Universities/Education Award

Appendix E-AmeriCorps-Community Colleges/Education Award
Table I – Program Goals/ Objectives and Outcomes for 2009

9
22

