DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2009-10
__X__Academic Unit ____ Administrative/Support Unit
I. Unit Title:
Department of Mathematics

School/College or University Division: College of Arts and Sciences

Unit Administrator: Clifton Wingard
Program Mission: The purposes of the Department of Mathematics are to prepare teachers of mathematics for the elementary and secondary schools, to provide a foundation for professional careers in mathematics, and to provide for the mathematical needs of the general student.
II.
Educational Program Learning Outcome Assessment Plan

Learner Outcomes for the B.S. Degree with a Major in Mathematics.
	TABLE I – Student Learning Outcomes

	A. Learner Outcome

	B. Data Collection & Analysis

	C. Results of Evaluation

	D. Use of Evaluation Results

	General Education Outcome

Demonstrate proficiency in basic knowledge of College Algebra topics.

GE 1, 3

QEP 2
	The final examination in MAT 104 College Algebra will be used to determine the level of mastery of the topics in College Algebra. The examination is written each semester by a committee of faculty members who do not teach the course during that particular semester, and the examination material covers specific course objectives which have been defined by a committee of departmental faculty. All college algebra students take this common final examination during an exam period that is dedicated solely to this course. Following the administration of the final exam, an item analysis will be performed to determine areas of weakness and strength.
	An analysis of the fall 2009 semester examination, given by objective, is shown in the following table. The objective number corresponds to the published objectives for College Algebra (MAT 104). The final examination questions were matched to these thirteen objectives. The number of students that demonstrated mastery of each objective was computed. (The list of the course objectives is included in the appendix.)

Objective Number

Mastery Percentage

Number of exam questions for that objective

1

47

10

2

48

3

3

54

3

4

46

4

5

47

3

6

57

5

7

31

3

8

36

3

9

54

4

10

48

3

11

20

3

12

40

4

13

46

2

	Based on the analysis from the 2008 – 2009 academic year, the final exam was completely reworked in terms of the number of questions, the number of questions which address each objective, and the directions for each question. Each objective in this year’s exam was tested with at least three questions with the exception of Objective 13. This objective incorporates a very particular type of problem and is a minor portion of the course as a whole. The directions and types of problems included in the exam came directly from the homework problem sets; this method of choosing exam questions was used so that the students would have problems to work which were identical to those which they had been used to seeing in their preparations for tests.
When compared with the mastery level listed in the 2008 – 2009 report, the students appear to have done better on some objectives and worse on others. A decline is noted in objectives 1, 2, 4, 7, 8, 11, and 12.

All sections of MAT 104 have adhered to the redesign proposed by this department to IHL and the National Center for Academic Transformation (NCAT). The students had limited lecture time in which the course content was presented. The textbook and accompanying software package (Hawkes Learning System) were used by the students. All homework, quizzes, and unit tests were completed using the computer software. Even with following the recommendations of NCAT, we are not achieving the improved results that we had hoped. The faculty are continuing to look for means to improve student performance in the coming academic year.

	
	
	
	

	Major Field Outcomes

Demonstrate understanding of fundamental ideas, concepts, and applications of mathematics.

GE 1, 2, 3, 4, 8
	The capstone course for students in the BS program is MAT 490. In this course, the students read a variety of articles which included but were not limited to biographical writings about contemporary mathematicians, research articles, and articles about current topics in mathematics.
Additionally, the students explored mathematical questions in a research setting to understand better what research mathematicians do.

The department requires that each student complete the ETS Major Field Test.

ETS Major Field Test Content Areas:

1. Calculus

2. Algebra (linear and abstract)

3. Other topics: advanced calculus, real analysis, discrete mathematics, probability and statistics, dynamical systems, point-set topology, geometry, differential equations, numerical analysis, and complex analysis.
	The students summarized four articles to be included in their portfolios. Each student made a presentation and led a class discussion on two of the chosen articles.
The students were engaged in trying to solve a problem about which they had no significant prior knowledge or justify an outcome of a problem about which they had no prior knowledge.

At the beginning of the 2009 – 2010 academic year, the department set a required minimum score on the Major Field Test. Based on the results of previous years, it was decided that a minimum of 134 was reasonable for our students considering that content is included on this test which is not covered in any of the classes which we offer at Delta State. Although this was considered a low score, the department felt that for the first year with a minimum requirement, this was reasonable. The four BS students who took the test all completed it successfully on the first attempt. The scores ranged from 140 to 172, and the mean score was 154. The department is concerned that the students are not seriously preparing for this assessment, and raising the minimum score is being considered.
	The students were successful in reading and summarizing the articles. In the future, articles will continue to be chosen based on the students’ areas of interest.
Research-type questions will continue to be chosen based on the ability of the students as well as their interests and career goals.

The department is still trying to determine the best time for students to take this test. Although a couple of informal review sessions were held prior to the test this year, the department is considering holding more formal review sessions next year to help the students prepare for the test. Also, the department is concerned that the students may not be taking this test seriously, and raising the minimum score is being discussed.

	
	
	
	

	Demonstrate the ability to communicate mathematics.

GE 1, 2
	In each of the 400-level mathematics content courses, the students will read an article from the area of content covered in that particular course. The articles will be chosen by a committee of the faculty who teach those courses. Each student will write a synopsis of the article and also include a critique. Approximately 50 – 75% of the summary should be devoted to the content of the article, and the remainder should be devoted to the critique. The summary should demonstrate that the reader understands the mathematical content and purpose of the article. The grading of the summaries will be done by a committee of faculty who teach the 400-level content courses as prescribed by a rubric developed by the faculty members on this committee.
	Article summaries were written in three classes during the 2009 – 2010 year (MAT 405, 415, and 442). The committee read a total of fifty summaries during the course of the year and graded them according to the rubric. On a scale of 0 to 5, the scores ranged from 0 to 5. The average was 3.08. Thirty-one of the students scored 3 or higher on this assignment. The committee noted that the students who have had experience with this type of assignment tended to produce a higher quality paper. The committee also noted that the type of article given to the classes is a major factor in the overall class scores for one of these assignments. (See the appendix for the rubric.)
	The department will continue to use this type of writing assessment by gathering data in all 400-level courses each semester. We will track those who made below 3 on the first assessment and look for improvement in later assignments. We are now using this assignment in all 400-level courses. It was noted for the first time this year in the capstone course (MAT 490) that this type of assignment in the prior courses made the writing more manageable when creating documents to be included in the students’ portfolios.

	
	
	
	

Learner Outcomes for the B.S.E. Degree with a Major in Mathematics Education.

	TABLE I – Student Learning Outcomes

	A. Learner Outcome

	B. Data Collection & Analysis

	C. Results of Evaluation

	D. Use of Evaluation Results

	General Education Outcome

Demonstrate proficiency in basic knowledge of College Algebra topics.

GE 1, 3

QEP 2
	The final examination in MAT 104 College Algebra will be used to determine the level of mastery of the topics in College Algebra. The examination is written each semester by a committee of faculty members who do not teach the course during that particular semester, and the examination material covers specific course objectives which have been defined by a committee of departmental faculty. All college algebra students take this common final examination during an exam period that is dedicated solely to this course. Following the administration of the final exam, an item analysis will be performed to determine areas of weakness and strength.
	An analysis of the fall 2009 semester examination, given by objective, is shown in the following table. The objective number corresponds to the published objectives for College Algebra (MAT 104). The final examination questions were matched to these thirteen objectives. The number of students that demonstrated mastery of each objective was computed. (The list of the course objectives is included in the appendix.)

Objective Number

Mastery Percentage

Number of exam questions for that objective

1

47

10

2

48

3

3

54

3

4

46

4

5

47

3

6

57

5

7

31

3

8

36

3

9

54

4

10

48

3

11

20

3

12

40

4

13

46

2

	Based on the analysis from the 2008 – 2009 academic year, the final exam was completely reworked in terms of the number of questions, the number of questions which address each objective, and the directions for each question. Each objective in this year’s exam was tested with at least three questions with the exception of Objective 13. This objective incorporates a very particular type of problem and is a minor portion of the course as a whole. The directions and types of problems included in the exam came directly from the homework problem sets; this method of choosing exam questions was used so that the students would have problems to work which were identical to those which they had been used to seeing in their preparations for tests.

When compared with the mastery level listed in the 2008 – 2009 report, the students appear to have done better on some objectives and worse on others. A decline is noted in objectives 1, 2, 4, 7, 8, 11, and 12.

All sections of MAT 104 have adhered to the redesign proposed by this department to IHL and the National Center for Academic Transformation (NCAT). The students had limited lecture time in which the course content was presented. The textbook and accompanying software package (Hawkes Learning System) were used by the students. All homework, quizzes, and unit tests were completed using the computer software. Even with following the recommendations of NCAT, we are not achieving the improved results that we had hoped. The faculty are continuing to look for means to improve student performance in the coming academic year.

	
	
	
	

	Major Field Outcomes

Demonstrate understanding of fundamental ideas, concepts, and applications of mathematics.

GE 1, 3
	Each student in the BSE program must pass the Praxis Math Content Test.
The department requires that each student complete the ETS Major Field Test.

ETS Major Field Test Content Areas:

1. Calculus

2. Algebra (linear and abstract)

3. Other topics: advanced calculus, real analysis, discrete mathematics, probability and statistics, dynamical systems, point-set topology, geometry, differential equations, numerical analysis, and complex analysis.

	The state department for licensure of teachers determines the passing score which is currently 123. Four students took the content test with all four passing on the first attempt. The scores were 133, 140, 146, and 155. The average of these scores is 143.5.
At the beginning of the 2009 – 2010 academic year, the department set a required minimum score on the Major Field Test. Based on the results of previous years, it was decided that a minimum of 134 was reasonable for our students considering that content is included on this test which is not covered in any of the classes which we offer at Delta State. Although this was considered a low score, the department felt that for the first year with a minimum requirement, this was reasonable. There were three BSE students who took the test. Only one of the students was successful on the first attempt. Two students made 123 and 128 on the first attempt which was below the required minimum score. These two students retook the test and completed it successfully on the second attempt. The passing scores ranged from 137 to 152, and the mean score was 143. The department is concerned that the students are not seriously preparing for this assessment, and raising the minimum score is being considered.
	The department will assist students in reviewing the content courses taken early in their program prior to the taking of the test.
The Major Field Test will be required to provide data for the department.

The department is still trying to determine the best time for students to take this test. Although a couple of informal review sessions were held prior to the test this year, the department is considering holding more formal review sessions next year to help the students prepare for the test. Also, the department is concerned that the students may not be taking this test seriously, and raising the minimum score is being discussed.

	
	
	
	

	Demonstrate the ability to communicate mathematics.

GE 1, 2
	In each of the 400-level mathematics content courses, the students will read an article from the area of content covered in that particular course. The articles will be chosen by a committee of the faculty who teach those courses. Each student will write a synopsis of the article and also include a critique. Approximately 50 – 75% of the summary should be denoted to the content of the article, and the remainder should be devoted to the critique. The summary should demonstrate that the reader understands the mathematical content and purpose of the article. The grading of the summaries will be done by a committee of faculty who teach the 400-level content courses as prescribed by a rubric developed by the faculty members on this committee.
	Article summaries were written in three classes during the 2009 – 2010 year (MAT 405, 415, and 442). The committee read a total of fifty summaries during the course of the year and graded them according to the rubric. On a scale of 0 to 5, the scores ranged from 0 to 5. The average was 3.08. Thirty-one of the students scored 3 or higher on this assignment. The committee noted that the students who have had experience with this type of assignment tended to produce a higher quality paper. The committee also noted that the type of article given to the classes is a major factor in the overall class scores for one of these assignments. (See the appendix for the rubric.)
	The department will continue to use this type of writing assessment by gathering data in all 400-level courses each semester. We will track those who made below 3 on the first assessment and look for improvement in later assignments. We are now using this assignment in all 400-level courses. It was noted for the first time this year in the capstone course (MAT 490) that this type of assignment in the prior courses made the writing more manageable when creating documents to be included in the students’ portfolios.

	
	
	
	

	Performs appropriate mathematics teaching skills.

GE 1, 2, 4, 7, 9, 10
	This year marked the use of a new IHL mandated scoring instrument. The STAI was replaced by the TIAI. TIAI scores by both the supervisor and cooperating teacher were examined. These scores are based on written lesson plans as well as observation of the teaching of actual lessons. The possible scores were:

0 – unacceptable
1 – emerging
2 – acceptable
3 – target
When the cooperating and supervising teacher differed in their scores, the intern was awarded the higher score.
Also considered were the scores in the Teacher Work Sample (TWS). These possible scores were
1 - indicator not met
2 - indicator partially met
3 - indicator met
Only the supervising teacher scored this rubric.
	On the TIAI, the three 2009-2010 graduates scored at least a 2 (acceptable) on all 34 indicators. No intern scored a 0 (unacceptable) or a 1 (emerging). In all five sections of the TIAI [planning and preparation (indicators 1-9), communication and interaction (indicators 10-15), teaching for learning (indicators 16-23), management of the learning environment (indicators 24-29), and assessment of student learning (indicators 30-34)] the vast majority of scores were a 3 (target). On the eight rubrics of the Teacher Work Sample [contextual factors, learning goals, assessment plan, design for instruction, instructional decision making, analysis of student learning, reflection and self-evaluation, and design for instruction in secondary education], the interns' scores were again predominantly 3's. None of the interns scored below a 2.
	For the TIAI:
Our interns continue the tradition of meeting the performance goals set for teacher candidates, that is, the scores on all indicators tell us that we are preparing them to be excellent teachers. The fact that none of the scores were unacceptable indicates that we are preparing them to make a difference in their classrooms in all five areas measured by the TIAI. Since this is the first year to use this instrument, we will need to collect data over the next semesters in order to make comparisons between years on some indicators. On the indicators that are similar to the former instrument STAI, the 2009 – 2010 interns' scores were similar to previous years indicating successful preparation for teaching.
For the TWS:
Again, the scores indicate that we are preparing our interns to be successful teachers. The graduates are able to analyze their students' needs and the environment and use this data to prepare meaningful lessons that integrate content from both other areas of mathematics as well as other subject areas. They are also able to analyze their assessment results to inform future lessons and their own professional development. The indicator that requires the use of research results remains an area that we need to emphasize.

III. Goals

-- For the Current Year
A.
Goal # 1: To improve the writing skills of all mathematics majors.

1. Institutional Goal which was supported by this goal:

SP Goal # 1: Increase student learning: DSU will ensure through high-quality programs that graduates are well prepared for successful careers, meaningful work in a global society, and engaged citizenship.

QEP Goal # 3: Delta State University students will grow in the knowledge and practice of a variety of communication skills by having these skills reinforced in all courses.

2. Evaluation Procedure(s): An improvement in the pass/fail rate on the Writing Proficiency Exam and on the writing component of the Praxis.

3. Actual Results of Evaluation:

	
	2005 – 2006
	2009 – 2007
	2007 – 2008
	2008 – 2009
	2009 - 2010

	Test
	Pass Fail
	Pass Fail
	Pass Fail
	Pass Fail
	Pass Fail

	WPE
	 6 1
	 0 3
	 1 2
	 3 0
	 3 4

	Praxis Writing
	 0 0
	 3 0
	 3 0
	 2 0
	 2 0

In the 2009 – 2010 academic year, three students passed the writing proficiency exam, and four students failed to receive credit for the exam. When looking at the data for the past five years, there is no trend in the pass/fail numbers for the writing proficiency exam. In one year, each student failed the test, but in another year, each student passed. All students who have taken the writing portion of Praxis I have passed this exam.

4. Use of Evaluation Results: The Department of Mathematics will continue to make a more concerted effort to implement the following plans to try to improve the writing ability of our students.

1.
Each faculty member will include at least one question on each test in both upper and lower level classes that requires students to provide written explanations of concepts. Evaluation of the answers to such questions will include mathematical content and also spelling, grammar, and sentence construction.

2.
All classes above the 200 level that are taken by mathematics majors will require writing in the form of written projects and essay portions of the exams. The written projects will concern an important concept in the course and may include reading and summarizing mathematics articles. Students should turn in a rough draft, receive feedback from the instructor, and then turn in a final draft. These projects will be graded for content and writing. A comparison of samples collected in the classes will be made to determine if individual students are improving.

We expect to see continued improvement in the writing skills of our majors as we continue to stress the importance of writing in our classes over the course of the semesters in which our majors are enrolled. If there is no improvement, we will work with the writing lab to try to assist our students in improving their writing skills.
B.
Goal #2: Prepare students to teach using appropriate technology and prepare students who will enter the work force in non-teaching jobs to function in today’s technology dependent society.
1. Institutional Goal which was supported by this goal:
QEP Goal # 2: Delta State University will enhance student engagement through increased use of technology and web-based communication in classroom activities and assignments.

2. Evaluation Procedure(s):

MAT 099 (Intermediate Algebra) was taught using a traditional teaching method with classroom lectures and practice problems and some in-class examples coming from the textbook. Other examples are presented in a manner comparable to methods unique to the Hawkes Learning System program if different from traditional methods or examples from the text. Mandatory quizzes and tests were assigned online using the Hawkes Learning Systems Course Management System software. With the HLS software, the students become more actively engaged in their learning experience because they are required to interact with the learning software to successfully complete assignments. It also provides consistency for all the MAT 104 sections offered at DSU. HLS requires students to demonstrate “mastery” learning in doing the homework. Success is based on 80% mastery, and 80% mastery is achieved by complete the homework without getting 20% of the answers incorrect. If a student answers more than 20% of the problems incorrectly, the program will force that student to start over. For tests and quizzes, the grade is immediately entered electronically into the instructor’s grade book giving the student immediate credit for the assignment. At the end of a test, students can check incorrect answers and review the correct answers to the problems they solved incorrectly.

MAT 104 (College Algebra) was taught with a somewhat modified teaching method with some lecture time which involved practice problems and some in-class examples coming from the textbook. Because this class was to adhere to the “emporium” model specified by NCAT (National Center for Academic Transformation), some lecture time was abbreviated, and the students spent time on task in the computer laboratory learning the course content. Mandatory homework, quizzes, and tests were assigned online using the Hawkes Learning Systems Course Management System software. With the HLS software, the students become more actively engaged in their learning experience because they are required to interact with the learning software to successfully complete assignments. Further discussion of MAT 104 and the results are contained under Goal #4.
The National Library of Virtual Manipulatives website was used in MAT 131 to introduce both problem solving and addition and subtraction with base blocks. (The math content on this website is organized by the five NCTM content areas across the four grade bands.) In both areas, the students were able to generate multiple problems for practice as opposed to two or three in the text. They were able to spend more time practicing their explanations of the solution. The students are required both to draw and explain the use of base block pieces to illustrate whole number addition and subtraction. In problem solving, the students must also explain the procedure they used to arrive at a solution. Both areas were evaluated on standard pencil and paper tests.

In MAT 203, Business Calculus, the students were required to complete problems from the textbook in addition to completing the online homework. The software package associated with the textbook was MyMathLab. Students’ scores from the online homework were sent electronically to the instructor’s grade book. The homework was coupled with in-class quizzes and was worth 1/7 of the total grade for the class.

In MAT 206, Calculus II, Microsoft Excel was used for three major concepts: 1) estimating integrals using left endpoint approximation, right endpoint approximation, and the midpoint rule, 2) estimating integrals using Simpson’s rule and the trapezoidal rule, and 3) Euler’s method. Each lab assignment was graded and was part of the student’s overall quiz average which counted as a major test grade.

In MAT 207, Calculus III, the students encounter problems throughout the course which are more easily understood if the graph of the three-dimensional figure is seen. The students were taught how to use Derive 5 to accomplish the graphing and also some other complex manipulations. To determine if the students have mastered the techniques to effectively use this computer algebra system, an activity was performed by each of the students and assessed to determine their proficiency with the software package. The scores on this activity ranged from 77 – 100, and the average of the class was 96.
In MAT 215, Mathematics Technology, the students explored Microsoft Office products appropriate for educational purposes and Geometer’s Sketchpad. In addition, the students had an assignment to write algorithms in a non-language specific form.

In MAT 300, Applied Probability and Statistics, lab assignments utilizing Microsoft Excel were part of the course. The focus of these labs were 1) constructing frequency distributions and drawing graphs, 2) computing probabilities involving normal curves and the Student’s t distribution, 3) constructing confidence interval estimates for population mean, and 4) performing correlation analysis. Each lab assignment was graded and was part of the student’s overall quiz average which counted as a major test grade.

MAT 322 is a course in differential equations. Early in the semester, this class meets in our department’s computer lab for a DERIVE 5 demonstration. DERIVE 5 is a computer algebra program. It processes algebraic variables, expressions, equations, and functions. It can perform numeric and symbolic computations, algebra, trigonometry, calculus, and plot graphs in 2 and 3 dimensions. Individual homework problems assigned in MAT 322 constitute 50% of the grade in the class. Due to the nature of the problems assigned in this class, the verification of answers to homework questions often entails tedious computations involving derivatives and algebraic processes. Students are required to verify answers to homework problems before submitting them for grading. For students who fail to verify answers and who consequently get incorrect answers, papers are returned to the student with no credit awarded. The student then gets the opportunity to resubmit a corrected version of the problem for a maximum of 80% credit. The software is also used to create graphs for solution functions in this course.
In CUR 487, the content methods course for the BSE majors, students create their portfolios with technology. The portfolios are evaluated using the Teacher Intern Assessment Instrument. Possible scores range from 3 (target) to 0 (unacceptable).

Teacher interns (formerly known as student teachers) in CUR 498 create and submit their portfolios using technology. The portfolios are evaluated using the Teacher Intern Assessment Instrument-possible scores range from 3 (target) to 0 (unacceptable).

3. Actual Results of Evaluation:

Students’ grades in MAT 099 are shown for the past four academic years. After showing some improvement in the passing rates, there was again a decline in the fall semester of the current academic year. Improvement in the passing rate continues in the spring semester. The faculty believe that the improved passing rate in the spring is a result of a good number of those students being in that class for a second time due to the nature of that class. Also, the classes in the spring semester generally have fewer students and get more individualized assistance from the instructors.
	MAT 099
	Pass
	Fail
	
	Pass
	Fail

	Fall 2006
	63.08%
	36.92%
	Spring 2007
	45.95%
	54.05%

	Fall 2007
	49.66%
	50.34%
	Spring 2008
	33.85%
	66.15%

	Fall 2008
	51.85%
	48.15%
	Spring 2009
	42.55%
	57.45%

	Fall 2009
	38.98%
	61.02%
	Spring 2010
	48.94%
	51.06%

In both whole number computation and problem solving in MAT 131, there was an increase in the ability of students to explain their procedures leading to a solution which resulted in higher grades on the test items. Also, the grades in the course were better than usual. This is probably due to a combination of the technology with other classroom techniques.

All students in MAT 203, Business Calculus, who had a minimum average of 60 on the computer homework assignments passed the course.

In MAT 206, Calculus II, the averages on the three labs ranged from 9.82 to 17.64 in the fall semester, and they ranged from 14.94 to 15.75 in the spring semester. These scores are based on 20 possible points on these assignments.
All students in MAT 207, Calculus III, completed the technology-dependent activity. The scores on this activity ranged from 77 – 100, and the average of the class was 96. This indicates that the students were proficient with most aspects of the software package and could use it to assist them in achieving a better understanding of the problems which they were assigned in class.
In MAT 215, Mathematics Technology, all students earned top marks on the algorithm assignment as well as the assignment using Microsoft Word for typing using mathematics symbols in a paper.

In MAT 300, Applied Probability and Statistics, the four concepts defined above were not assessed individually. In the fall semester, the class average on the lab assignments was 8 out of 10, and in the spring semester, the average was 7.35 out of 10.
For MAT 322, Differential Equations, even though DERIVE 5 has the capability of solving differential equations, students are not allowed to use the software for this purpose. The students are required to show every detail of the work involved in solving the differential equations. They use DERIVE 5 to verify their answers to homework problems. They must also indicate on each problem exactly how the answer was verified. Those who decide to verify answers by hand typically have calculation errors in their work and therefore do not earn as much credit as they would have earned if they had used technology to verify the answer. When the technology is used and an answer cannot be verified, this is an indication to the student that there are errors in the problem solution. At this point, students are forced to analyze their work and employ critical thinking and problem solving skills to find the errors and correct them. The grades in the class for the spring 2010 semester indicate that the students were successful in using technology in the class. With only one exception, all of the students who completed the course received A’s or B’s in the course. The results can be used to conclude that the use of DERIVE 5 was effective.

In CUR 487 all students received a rating of target or acceptable, demonstrating facility in using technology in reporting and presenting mathematics.

In CUR 498, no student received a rating below a 3. They demonstrated that they can present and organize information with technology, select appropriate technology for the 7-12 classroom, and conduct lessons that use technology.

4. Use of Evaluation Results:

Because this course is of concern statewide, MAT 099 will continue to be monitored closely. More emphasis on the students completing their homework assignments and actually using the tutorial portions of the Hawkes Learning Systems software will continue.
The use of the National Library of Virtual Manipulatives (NLVM) website will continue in MAT 131 for the areas of problem solving and whole number addition and subtraction. In the 2 + 2 program at Hinds Community College, the MAT 331 students investigated the web in an activity called Internet Scavenger Hunt. Not only did they learn how to use such sites as the NLVM but they also became aware of the wealth of material available to teachers and students. The use of other types of problems in both this and other courses will be explored.
Business calculus, MAT 203, is taken primarily by commercial aviation students at this time. Emphasis will continue to be made in areas of motion and rates of change which deal with physical phenomena practical for students in that major. Completing homework assignments is a key factor in being successful in the course, and trying to ensure that students keep up with the homework will be emphasized.
In MAT 206, the grades on the lab assignments coupled with the comments on the course evaluation at the end of the semester will be considered when determining whether adjustments need to be made in the teaching and grading of the lab assignments.

The students in MAT 207, Calculus III, benefitted from knowing how to use the computer software, Derive 5, to graph surfaces and curves in three dimensions. Because it helped them to “see” what they were working with, the students had more confidence in performing the problem-solving techniques which involved these different types of structures. Derive 5 will continue to be used in this class to assist the students in understanding the types of things with which they are working.
Because technology is so important in education, the students in MAT 215 will continue to be introduced to software appropriate for mathematics classrooms. The assignments will continue to emphasize those aspects of the software which will enable the future teacher to teach content more effectively.

For MAT 300, the grades on the lab assignments coupled with the comments on the course evaluation at the end of the semester are considered when determining whether adjustments need to be made in the teaching and grading of the lab assignments. Since the grades are comparable to those in previous years, no changes of this nature are being considered for this course.

The students in differential equations, MAT 322, have indicated on their course evaluations the value of using the computer software to assist in the problem solving. The use of the software will continue in this class, and the students will be encouraged to apply the techniques in other classes.
The use of technology in the preparation of the teaching portfolios (CUR 487) will continue as a requirement. This method continues to be a wonderful improvement over the hand written version of a few years ago. These skills carry over to their internship semester where each student is expected to include technology-rich lessons in their plans.

The electronic preparation of the portfolio will continue during the teaching internship (CUR 498). When an intern is located at a distance from Cleveland, the approval process is greatly facilitated by the use of e-mail attachments. Also, during the preparation process, the intern can receive feedback in a timely manner. Finally, the portfolios will be submitted electronically during the next NCATE process.

C.
Goal #3: Host an annual Mathematics Tournament to be held each spring on our campus and sponsored by the Department of Mathematics.

1. Institutional Goal which was supported by this goal:

SP Goal #2: Delta State will attract, retain, and graduate an engaged and success-oriented student population.
2. Evaluation Procedure(s): This year, fifteen schools participated in the tournament with a total of 108 students involved in the activities. No new schools were represented this year.
3. Actual Results of Evaluation: Sixty-four high schools were invited to participate in the mathematics tournament this year. Although no new schools were represented at the tournament this year, many of the students involved with the tournament activities were on campus for the first time.
4. Use of Evaluation Results: Area high schools will be encouraged to participate this next year. The office of Communications and Marketing sent press releases and photographs to area newspapers for the schools which were in attendance. Also, the winners of various categories in the tournament were recognized in local newspapers for their achievements. This practice will continue to be done in the future as it gives positive publicity to Delta State and the tournament.
D.
Goal #4: Revise the MAT 104, College Algebra, course to include a technology component.

1. Institutional Goal which was supported by this goal:

QEP Goal # 2: Delta State University will enhance student engagement through increased use of technology and web-based communication in classroom activities and assignments.

2. Evaluation Procedure(s):

During the 2009 – 2010 academic year, the college algebra instructors used the computer package provided by Hawkes Learning Systems for student homework, online quizzes, and online testing. The classes were modeled after the emporium model prescribed by the National Center for Academic Transformation. Mandatory homework assignments were required for each section of the textbook which was covered. The instructors selected the homework exercises, and the students completed these assigned problems on the computer. The student responses were graded by the computer system which provided immediate feedback to the students after each problem by indicating that the problem was solved correctly or allowing the student to see a step-by-step solution to the problem or see a detailed solution to the problem with annotated comments if the problem was solved incorrectly. All quizzes and tests were taken in the computer lab. The software system assessed the answers and posted grades immediately to the instructors’ grade books.

3. Actual Results of Evaluation:

The data in the table below show the pass/fail rates for students on the Delta State campus in MAT 104 for the past six academic years.

	
	Pass
	Fail
	
	Pass
	Fail

	Fall 2004
	54.98%
	45.02%
	Spring 2005
	31.79%
	68.21%

	Fall 2005
	51.03%
	48.97%
	Spring 2006
	52.57%
	47.43%

	Fall 2006
	49.80%
	50.20%
	Spring 2007
	39.02%
	60.98%

	Fall 2007
	47.27%
	52.73%
	Spring 2008
	27.98%
	72.02%

	Fall 2008
	39.36%
	60.64%
	Spring 2009
	32.84%
	67.16%

	Fall 2009
	36.64%
	63.36%
	Spring 2010
	34.13%
	65.87%

4. Use of Evaluation Results:

The data above clearly indicate a disturbing trend over the past six years. The passing rate in the fall semesters has continued to decline in spite of the implementation of the computer component and the emporium model for delivery of the course content. One factor that may be contributing to the increase in the failure rate since the adoption of these measures is the loss of partial credit on quizzes and tests. The instructors also feel that the students are not as prepared for the level of competence required for success in the course with the new delivery methods. The failure rate in the spring semesters has begun to decrease since the Spring semester of 2008, and it is believed that this is in part due to the fact that a number of the students who were unsuccessful in the fall semester have passed on a subsequent attempt in the spring semester. Also, students who have successfully completed MAT 099 (Intermediate Algebra) in the fall semester have been introduced to the same software in that course and are more comfortable with that type of learning environment as a result. The department is concerned about the disturbing trend in the data and is looking for ways to make course revisions to assist the students in being successful in completing this course.
-- For Coming Year(s)

A.
Goal # 1: To improve the writing skills of all mathematics majors.

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

SP Goal # 1: DSU will ensure through high-quality programs that graduates are well prepared for successful careers, meaningful work in a global society, and engaged citizenship.

QEP Goal # 1: Delta State University will enhance student engagement through increased student-student interaction and faculty-student interaction.
2. Evaluation Procedure(s): Samples of student work will be collected and comparisons will be made to determine if individual students are improving.

3. Expected Results: We expect to see improvement in the writing skills of our majors over a period of several semesters as we stress the importance of communication through writing in our classes and as we collect samples for multiple years from our majors.

4. Anticipated/Intended Uses of Evaluation Results: If no improvements in writing are seen, we will work with the writing lab to try to assist our students.
B. Goal #2: Prepare students to teach using appropriate technology and prepare students who will enter the work force in non-teaching jobs to function in today’s technology dependent society.

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

QEP Goal # 2: Delta State University will enhance student engagement through increased use of technology and web-based communication in classroom activities and assignments.

2. Evaluation Procedure(s): An assignment incorporating the most current technology available will be submitted by the students and will indicate the successful use of the appropriate technology.

3. Expected Results: We expect students to be able to use the most current technology available for mathematics and statistics.

4. Anticipated/Intended Uses of Evaluation Results: Assignments, papers, or other technology-related work will be included in the students’ portfolios to indicate the students’ ability to use appropriate technologies. Students who do not have the appropriate level of facility with the technology will be given training to overcome apparent deficiencies.
C.
Goal #3: Host an annual Mathematics Tournament to be held each spring on our campus and sponsored by the Department of Mathematics.

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

SP Goal # 2: Delta State will attract, retain, and graduate an engaged and success-oriented student population.

2. Evaluation Procedure(s): Did some regional high schools that have never participated send a team in 2011, or did a regional high school who did not participate in 2010 return in 2011?

3. Expected Results: All regional high schools will be strongly encouraged to participate in the mathematics tournament.

4. Anticipated/Intended Uses of Evaluation Results: We will continue to encourage high schools to participate and share the success that we are having with the tournament.
D.
Goal #4: Revise the MAT 104, College Algebra, course to include a technology component.

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

QEP Goal # 2: Delta State University will enhance student engagement through increased use of technology and web-based communication in classroom activities and assignments.

2. Evaluation Procedure(s): Evaluation will be made based on completed computerized homework assignments, student course grades, and course evaluations.

3. Expected Results: We expect to see an increased number of students passing MAT 104.

4. Anticipated/Intended Uses of Evaluation Results: We will continue to revise the course based on the results.
IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:

The purposes of the Department of Mathematics are to prepare teachers of mathematics for the elementary and secondary schools, to provide a foundation for professional careers in mathematics, and to provide for the mathematical needs of the general student.

The Department offers a major in mathematics in the B.S. degree and a major in mathematics education in the B.S. in Education degree. The Department also offers a program of pre-engineering designed for the student who wishes to complete a portion of an engineering curriculum before attending an engineering school.

The Department has no active degree granting graduate program, however, graduate hours are offered through institutes and special courses.
Comparative Data (enrollment, CHP, majors, graduation rates, etc):

	
	S 05
	F 05
	Sp 06
	S 06
	F 06
	Sp 07
	S 07
	F 07
	Sp 08
	S 08
	F 08
	Sp 09
	S 09
	F 09
	Sp 10

	Total credit hours, undergraduate
	240
	2357
	1797
	183
	2538
	1979
	159
	2248
	1776
	81
	2226
	1348
	96
	2032
	1395

	Total credit hours, graduate
	114
	0
	0
	102
	0
	0
	72
	0
	0
	78
	0
	0
	72
	0
	0

	Totals
	354
	2357
	1797
	285
	2538
	1979
	231
	2248
	1776
	159
	2226
	1348
	168
	2032
	1395

	Number of Majors
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Mathematics
	3
	19
	18
	4
	23
	20
	3
	22
	19
	3
	18
	17
	6
	25
	17

	 Mathematics Education
	7
	33
	25
	3
	24
	21
	2
	20
	18
	2
	17
	14
	3
	27
	20

	Total
	10
	52
	43
	7
	47
	41
	5
	42
	37
	5
	35
	31
	9
	52
	37

	Grade distribution
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 A
	24
	99
	61
	17
	106
	105
	16
	95
	56
	6
	91
	64
	8
	55
	70

	 B
	15
	138
	122
	12
	124
	116
	12
	123
	84
	10
	107
	76
	7
	104
	78

	 C
	22
	166
	132
	18
	177
	133
	6
	162
	120
	3
	123
	91
	9
	120
	112

	 D
	11
	88
	84
	4
	104
	97
	9
	101
	70
	4
	90
	55
	6
	62
	78

	 F
	19
	203
	168
	12
	233
	189
	13
	213
	201
	6
	167
	124
	5
	168
	116

	 W
	4
	63
	29
	6
	53
	36
	6
	41
	20
	3
	35
	37
	5
	56
	59

	 Other (I, IP, AU)
	1
	2
	3
	4
	4
	3
	0
	2
	1
	0
	29
	2
	0
	1
	7

There are two course that are taught in the mathematics department that do not appear on the printout of faculty load or credit hour production—MAT 099 and CUR 487. The following table indicates the enrollment in those courses.
	Enrollment
	F 05
	Sp 06
	F 06
	Sp 07
	F 07
	Sp 08
	F 08
	Sp 09
	F 09
	Sp 10

	MAT 099
	110
	26
	130
	37
	143
	65
	109
	56
	117
	47

	CUR 487
	6
	0
	4
	0
	9
	0
	3
	0
	4
	0

Students who are required to take MAT 099 must pass the course in their freshman year. Those students who are unsuccessful in the course in the fall semester or who were not able to register for the class in the fall must be enrolled in the course in the spring.

Number of Graduates

	
	2005 – 2006
	2006 – 2007
	2007 – 2008
	 2008 – 2009
	2009 – 2010

	BS degree
	1
	4
	2
	2
	4

	BSE degree
	5
	4
	5
	6
	3

Advisees per Faculty Member*
	
	2005 – 2006
	2006 – 2007
	2007 – 2008
	 2008 – 2009
	2009 – 2010

	Hebert
	1
	1
	3
	4
	6

	Horton
	
	
	
	
	11

	Norris
	9
	16
	11
	8
	14

	Strahan
	14
	12
	15
	7
	

	Virden
	
	
	2
	6
	8

	Wear
	12
	12
	
	
	

	Wingard
	16
	14
	12
	15
	15

*The numbers reflect students majoring in mathematics and those students with an

undecided major assigned advisors in this department
Writing Proficiency Exam
	
	2005 – 2006
	2006 – 2007
	2007 – 2008
	 2008 – 2009
	2009 – 2010

	Credit
	6
	0
	1
	3
	3

	No credit
	1
	3
	2
	0
	4

Praxis
	
	2005 – 2006
	2006 – 2007
	2007 – 2008
	 2008 – 2009
	2009 – 2010

	PPST
	Pass Fail
	Pass Fail
	Pass Fail
	Pass Fail
	Pass Fail

	 Math
	2
	2
	
	
	2

	 Reading
	2
	 1
	
	
	2

	 Writing
	1 1
	2
	3
	2
	2

	PLT
	1
	2 1
	6
	2
	3

	Math content area test
	4 2
	3
	6 4
	3
	4

Grants, Contracts, Partnerships, Other Accomplishments:

2009 Algebra and Geometry Institute

Delta State University

IHL Contract No. 2009-132E

Term of Contract: March 11, 2009 to April 30, 2010

Total Award: $85,000

A 2009 summer institute for mathematics teachers of grades 4 through 8 was held on Delta State University campus on June 1 through 26. Participants received 6 hours of graduate credit for MAT 532 Special Topics in Mathematics—Algebra/Geometry.

Of the 13 teachers who participated, all taught in public schools in the Mississippi Delta. The grade levels and mathematics taught ranged from 4th grade mathematics through 12th grade calculus.

The participants had a broad range of educational backgrounds with few having attained a major in mathematics education and teacher certification in mathematics for grades 7-12. Although there were vast differences in the mathematical knowledge of the participants, they learned much from each other and were a very congenial group.

Participants wrote lesson plans, presenting a teaching activity on a topic for their grade level, presented problems and solutions to the group, read and critiqued 5 journal articles, and participated in journal writing. There were two content tests--mid-term and final--that were also a part of the grade.

Each participant took a pre and post content test, which was not used in computing the grade but was used to evaluate change. Each participant also completed a pre and post attitude test. To establish the significance of these data, a t-test was performed on the Number Sense Algebra Geometry content and the attitude tests.

The first of two academic year follow-up sessions was held on October 24, 2009. The second was held on February 27, 2010.

 It was rewarding to learn of the impact of the institute on the teachers and their schools. One teacher shared that teaching mathematics was now exciting for her and that her students were responding positively to mathematics. Two other teachers shared that their lessons plans developed at the institute had been carried back to their schools as a school-wide event. In the same school the teaching activities from the institute are forming the foundation of the staff development program.

For additional information about the institute visit our website at
http://www.deltastate.edu/academics/artsci/math/summerinst.html.

Economic Development initiatives and/or impact:

None
Diversity Compliance Initiatives and Progress:

None

Committees reporting to unit:

The Curriculum Committee of the Department of Mathematics files are housed in Walters 270I.

The Tenure and Promotion Committee of the Department Mathematics files are housed in Walters 270A.
V. Personnel:
Noteworthy activities and accomplishments:
David Hebert made a presentation at the annual meeting of the Mississippi Council of Teachers of Mathematics concerning a new algorithm for the multiplication of fractions.

David Hebert has completed his sixth year of service at Delta State University and will be promoted to Associate Professor of Mathematics and will be awarded tenure.

Leslie Horton is serving a three-year term as Secretary/Treasurer for the Louisiana/Mississippi Section of the Mathematical Association of America.

Leslie Horton presented Cotton Bolls and Boll Weevils. An Institute for Teachers of Mathematics in the Mississippi Delta at Mathfest (Mathematical Association of America) which described the summer 2009 institute.

Leslie Horton presented Empowering Students to Write the Rules at the annual meeting of the Mississippi Council of Teachers of Mathematics.

Leslie Horton copresented along with Dr. Vicki Hartley Reciprocal Training for Mathematics Educators and Special Educators at ACRES.

Leslie Horton successfully applied for a grant through No Child Left Behind for a summer institute for teachers in the middle grades to be held in June 2010.

Paula Norris served on the Health and Wellness Committee at DSU.

Paula Norris and Lee Virden copresented What’s Math Got to Do with It? at the annual meeting of the Mississippi Council of Teachers of Mathematics which dealt with activities for the elementary grades which integrate mathematics, music, and art.
Lee Virden created the activities for Kid’s College during the summer of 2009. The title of the session was What’s Math Got to Do with It?
Clifton Wingard was elected to the university’s Tenure and Promotion Committee.

Clifton Wingard presented Of Factors, Functions, and Formulas at the annual meeting of the Mississippi Council of Teachers of Mathematics which dealt with some number theoretic and algebraic concepts.

Clifton Wingard presented Making the Connection: Solving Problems with Graph Theory at the annual meeting of the National Council of Teachers of Mathematics in San Diego, California. This presentation dealt with solving some counting problems from discrete mathematics with the aid of graphs.

The Department of Mathematics hosted the Tenth Annual Mathematics Tournament in February 2010. Fifteen high schools participated with a total of 108 students. Lee Virden coordinated the preparations for the tournament with the faculty in the Department assisting in various ways from compiling the test questions to making refreshments and coordinating the DSU students. Plans are under way for the tournament in 2011.
New position(s) requested, with justification:

None

Recommended change of status:

Dr. David Hebert will be promoted to Associate Professor of Mathematics and will be granted tenure.

Dr. Lee Virden will be promoted to Associate Professor of Mathematics and will be granted tenure.
VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year:

Students enrolled in MAT 104 were assessed a lab fee of $25. The funds generated from this fee helped to defray the costs incurred with the computer lab which was a necessary component of the course.

Recommended changes for the coming year(s):

Students enrolled in MAT 099 will be assessed a lab fee of $25 to help defray the cost of keeping the computer lab open for these students and providing tutoring for them.

The prerequisite for MAT 210 will be changed to include CIS 205 and a 100-level mathematics course.

The current calculus sequence MAT 205, 206, 207 will be phased out. The old sequence will be replaced with a four-semester sequence MAT 251, 252, 253, 254. Each of the new courses will carry three hours of credit. The change in the sequence will help transfer students who come to DSU with part of the sequence taken at another institution. Also, the new sequence will be more in line with the courses taught at most other institutions in Mississippi.

APPENDIX

Objectives for College Algebra (MAT 104):
1. Simplify algebraic expressions.

2. Solve linear equations.

3. Solve quadratic equations.

4. Solve inequalities.

5. Solve applied problems.

6. Describe and define a function.

7. Find the equation for a linear function satisfying given conditions.

8. Identify the domain and range.

9. Find the intercepts of an equation or graph.

10. Sketch the graph of a function.

11. Verify that a function has an inverse and compute the inverse of a function.

12. Simplify exponential and logarithmic expressions and solve equations.

13. Solve systems of equations.

Rubric for Scoring Student Learning Outcome 3:

5
demonstrates knowledge of all main ideas; ideas are carefully explained, applied, extended, and appropriate connections made

4
demonstrates knowledge of most of main ideas

3
demonstrates knowledge of some main ideas

2
demonstrates little knowledge of main ideas, disconnected ideas, or idea does not apply to article

1
demonstrates no understanding of main ideas

0
no response or paper poorly written and demonstrates no understanding of main ideas

Note: Mistakes in grammar and spelling will be applied to each level.

 Department of Mathematics Plan and Report 2009-10

2

