DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
____Academic Unit __X__ Administrative/Support Unit
I. Unit Title: Athletics

School/College or University Division: Athletics

Unit Administrator: Jeremy McClain
Program Mission: The mission of Delta State University Department of Athletics is to advance the role of the University in its pursuit of excellence of providing the total educational experience for its students. The Athletics Department will produce competitive and entertaining athletic teams, by recruiting outstanding student-athletes, and maintaining quality coaches and staff. The Athletics Department will prepare student-athletes to be productive members of society by molding their development socially, emotionally, intellectually, and physically. This commitment will breed success for the student-athlete, the athletics department, and the institution. Delta State Athletics is committed to this mission.
II.
Educational Program Learning Outcome Assessment Plan (Academics)/User Outcomes Assessment Plan (Non-Academics)

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

	A. Learner 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.

	
	
	
	

	
	
	
	

	TABLE II – User Outcomes

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

	B. Data Collection & Analysis

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

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

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

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

	A. Honor commitments to the team(s) and to the athletic department as a whole.

	Eligibility report; grade checks and graduation rates
1: Eligibility completion

2: Class attendance and performance and graduation

3: Number of disciplinary actions taken

	1: Eligibility certification reported accurately and on time.

2: Five-year graduation rate for 2010 was reported at 51%.

3. Disciplinary actions were in line with norm.

	None at this time.

	B. Create a self-imposed healthy lifestyle.
	Drug tests report and survey; athletic training year-end report.

1. Drug and/or alcohol issues

2. Injury rehabilitation

3. Weight loss or gain

	1. Only four student-athletes tested positive during the 2010-2011 year. That figure is down from twelve in 2009-2010.
2. Patient load for the athletic training facilities was 12,187. This number is up from 2009-2010.
 3. Weight loss/gain was in line with the norm.
	1. Continue drug testing program; bring alcohol awareness seminar to campus in 2010-2011.
2. Explore the option of hiring a strength and conditioning coach to help better prepare our student-athletes for competition.

	B. Follow all university policies and procedures

	NCAA requirements report; survey; DSU requirements report
1: Timelines

2: Paperwork completion – scholarship, housing, etc.

3: Class registration and graduation

	The department is up-to-date on all NCAA, GSC, and conference reports.
	None at this time.

III. Goals

-- For the Current Year
A.
Goal # 1:

1. Increase the graduation rate of student athletes. Have a minimum of 60% graduation rate of the student athlete in a five-year period. SP Goal 2

2. Evaluation Procedure(s):
Check graduation rates of all student-athletes annually. The Registrar will verify all student athletes who have graduated in this five-year period. The athletes’ graduation rates are required to be published for the State of Mississippi when competing for the Halbrook Award. This award honors the schools with the highest graduation rate of athletes over a five-year period. This data will allow us to track our progress.

3. Actual Results of Evaluation:
The graduation rate of the DSU Student-Athletes will increase annually and by the end of year five, be at least equal to 60%.

4. Use of Evaluation Results:

These results help the Athletic Department support:
1. The need for more academic guidance and supervision with student athletes.
2. The need to recruit students who have higher class rank, ACT/SAT scores, and GPA’s. There is a positive correlation between high grade point and ACT scores with graduation rate.
B.
Goal # 2

Improve the facilities available for sports activities. Provide the facilities and physical environment which contribute to the intellectual, cultural, moral, physical, and social growth and development of the student and the surrounding community.

 SP Goal 4
1. Expected Results:
To have facilities which are safe and appeasing for participants and spectators. The facilities will need to meet the NCAA requirements and guidelines. They will also need to be aesthetically pleasing to the fan.

2.
Evaluation Procedure(s):

The football field, basketball court, baseball field, softball field, tennis courts, swimming pool, soccer fields, golf course and cross country trail all meet NCAA guidelines. This is checked by having the facilities meet the specified dimensions required for the NCAA championships. These venues need enhancements necessary to provide a fan friendly experience. Feedback is given daily by constituents to the program.
3. Actual Results of Evaluation:
1. Funds have been initially approved to begin construction on a new football service building, which would also serve as a locker room area for soccer.

2. Master planning for Statesmen Park has been revisited as part of the Statesmen Boulevard project.
3. Small improvements will be made to soccer and tennis facilities.
4.
Use of Evaluation Results:

Constructed and planned facilities meet the needs of the student-athletes and the desires of the administration, coaches, donors, and fans.
C.
Goal # 3

Enhance the development of the total person by providing opportunities to meet the interests of the students, both as participants and spectators, in a wide variety of cultural, athletic, and other extracurricular activities. SP Goal 1, 5
1.
Expected Results:

Delta State University will provide a variety of sports that meet the interests of the students who attend the university. The athletic department will also continue to implement the NCAA CHAMPS/ Life Skills program to help prepare our student-athletes for life after college.

2. Evaluation Procedure(s):

 Annual survey provided to all freshmen upon entering DSU requests information regarding sport offerings.

Gather feedback from members of the Student-Athlete Advisory Committee regarding Champs/Life Skills program.
3.
Actual Results of Evaluation:

The results of the survey indicate the 13 sports offered are sufficiently meeting the needs. There is an indication that Women’s Volleyball and Women’s Golf would be good additions.
4.
Use of Evaluation Results:
DSU is investigating the process of adding Women’s Volleyball and/or Women’s Golf. DSU is the only institution in the Gulf South Conference without a Volleyball program. Most importantly, there is interest in these programs in our state and at this institution. However, at this time, economic conditions may prohibit adding any sports.
D.
Goal # 4
Recruit quality student-athletes who will enhance the athletics and academics prowess of the institution. SP Goal 2
1.
Expected Results:
Delta State University Athletics will commit to recruiting a variety of student-athletes both with and without financial aid assistance. The Athletics program understands and is committed to assisting the institutional goals of increasing enrollment.

2. Evaluation Procedure(s):
Annual assessment of squad size and usefulness for each program.
3.
Actual Results of Evaluation:

Each sport maximizes the number of student-athletes on their squad. We had more student-athletes than ever before during the 2010-2011 year.
4.
Use of Evaluation Results:
Coaches and administrators communicate the need for increased squad sizes up to the maximum squad number feasible.
	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. Increase the graduation rate of student athletes. Have a minimum of 60% graduation rate of the student athlete in a five-year period.

	SP 2
	44%
	60%
	69%
	51%
	
	
	

	B. Improve the facilities available for sports activities. Provide the facilities and physical environment which contribute to the intellectual, cultural, moral, physical, and social growth and development of the student and the surrounding community.

	SP 4
	
	
	
	
	
	
	

	C. Enhance the development of the total person by providing opportunities to meet the interests of the students, both as participants and spectators, in a wide variety of cultural, athletic, and other extracurricular activities.

	SP 1,5
	
	
	
	
	
	
	

	D. Recruit quality student-athletes who will enhance the athletics and academics prowess of the institution.

	SP Goal 2
	323 SA’s
	334
SA’s
	358 SA’s
	362
SA’s
	
	
	

IV.
Data and information for department:
 13 Sports

Football

Men’s Soccer

Women’s Soccer

Women’s Cross Country

Men’s Swimming

Women’s Swimming

Men’s Basketball

Women’s Basketball

Women’s Tennis

Men’s Tennis

Men’s Golf

Softball

Baseball
V.
Personnel:
Name

Degree

Position

Teaching Dept.

Jeremy McClain
M.B.A.
Director of Athletics

Ronnie Mayers
M.Ed.

Assistant Athletic Director

HPER

Dana George

M.B.A.
Assistant Athletic Director

Dr. Cooper Johnson
Ph. D.

Faculty Athletic Representative
Management

Kelcey Stienreide
B.S.

Administrative Assistant

Ron Roberts

M.Ed.

Head Football Coach

Greg Stevens
B.B.A.

Asst. Football Coach

Travis Mikel

M.Ed.

Asst. Football Coach

Chet Pobolish

B.E.

Asst. Football Coach
E.K. Franks

B.S.

Asst. Football Coach

Pete Golding

M.Ed.

Asst. Football Coach

Mike Kinnison
M.Ed.

Head Baseball Coach

Rodney Batts

M.Ed.

Asst. Baseball Coach

Stephen Waggener
M.Ed.

Asst. Baseball Coach
Casey Burgoyne
M.Ed.

Head Softball Coach

David Martinez
M.Ed.

Asst. Softball Coach

Gerald Jordan

M.Ed., LAT
Head Athletic Trainer

AT

Jason Conner

M.Ed.

Head M. Basketball Coach

B.J. Ellis

M.Ed.

Asst. M. Basketball Coach

Sandra Rushing
M.Ed.

Head W. Basketball Coach

Greg Long

M.Ed.

Asst. W. Basketball Coach

Daniel Murray

Head Swimming Coach

Sam Dunning

B.S.

Head Golf Coach

Jim Allen

B.S.

Head Men’s & Women’s Soccer Coach

Asa Atkinson

M.Ed.

Head M & W. Tennis Coach
Doug Pinkerton
M.Ed.

Head Women’s Cross Country
HPER
Matt Jones

M.Ed.

Director of Athletic Communications

Jim Ervin
 M.Ed.
 Asst. Director of Athletic Communications

Noteworthy activities and accomplishments:
DELTA STATE UNIVERSITY ATHLETICS
2010-2011 Year-In-Review and Brag Facts

ADMINISTRATIVE

· Restructured Soccer programs to allow for a head coach for the men’s and women’s teams
· Continued work on Statesmen Park and Boulevard project

· Made small facility improvements at several facilities
· Moved from printed to media guides to an ‘all-online’ presence
· GoStatesmen.com tops 3 million hits for first time.

· Launched GoStatesmen TV, including videos, highlight, and a weekly television show
FOOTBALL
· Finished season 11-4 overall and 6-2 in Gulf South Conference play

· Ron Roberts named National Coach of the Year by FieldTurf
· Garrett Williams (DB) named to Little All-American Team; Williams and L.J. Castille named to D2football All-Americans
· Trevar Deed, Phillip Yandall, Xavier Triplett, Garrett Williams, and L.J. Castille named to All-Super Region II Team.

· Statesmen appeared on TV six times during the year, including three national broadcasts.
· Eight Statesmen chosen for GSC All-Conference teams.
· Micah Davis and Reed Falkner make GSC All-Academic Team.
WOMEN’S CROSS COUNTRY

· Stacey Hagenson won GSC Freshman of the Year honors.
· Finished in 5th place at the GSC Championships

· Crossed finished in 6th place at NCAA South Regional in Huntsville, Ala.

· With a 3.57 combined GPA, the Lady Statesmen received the prestigious USTFCCCA All-Academic Team honor.
WOMEN’S BASKETBALL

· Lady Statesmen finished the season 28-4 overall and 12-2 in GSC West Division play

· Lost in GSC Women’s Championship to Arkansas Tech at Desoto Civic Center

· Advanced to NCAA Sweet 16 for sixth-straight year; losing in NCAA South Regional final at Arkansas Tech in Russellville, Ark.

· Sandra Rushing named GSC west Coach of the Year for a record sixth-straight year; also named WBCA Region COY.
· Veronica Walker was named GSC West Division Player of the Year and South Region Player of the Year.
· Sarita “Bug” Cooper and Veronica Walker named to All-GSC First Team.

· Sarita “Bug” Cooper earns South Region Second-Team honors.
· Veronica Walker named WBCA All-American and Daktronics All-American; Sarita ‘Bug’ Cooper earned WBCA Honorable Mention All-American

· Veronica Walker named Daktronics First Team All-American and Sarita “Bug” Cooper named Third Team
· Veronica Walker wins Gillom Trophy as the best women’s basketball player in the state of Mississippi.
· Moe Bell surpassed the 1,000 point mark for her career.
MEN’S BASKETBALL

· Finished 15-13 overall and 9-5 in GSC West Division play

· Qualified for the Gulf South Conference Tournament as a #3 seed.
· Phil Turner named GSC West Division Player of the Year.
· Phil Turner named South Region and Daktronics South Region Second Team All-American.
· Arian Maliqi named to the GSC All-Academic Team.
SOFTBALL

· Finished season 20-32 overall and 11-9 in GSC West Division.

· Lauren Lewis and Emily Todd named to the All-GSC Team.

· 13 Lady Statesmen named to the GSC Academic Honor Roll
BASEBALL

· Finish season 30-19 overall and 14-6 in GSC West Division

· Michael Niemann, Kellen Bozeman, Josh Branstetter named to All-GSC First Team; Patrick Taylor and Aaron Newcomb named Second Team.
· Kellen Bozeman named to Daktronics South Region Second Team
· Statesmen Head Coach Mike Kinnison inducted into Mississippi Sports Hall of Fame
MEN’S GOLF

· Statesmen finish in top three in seven different tournaments, including (3rd) the Gulf South Conference Tournament
· Finished first at the HSU Doyle Wallace Classic.
· Chase Smith and Grant Goforth named to All-GSC Team
· Statesmen finish 10th at South/South Central Regional
· Grant Goforth qualified and competed in the National Championship as an individual
· Grant Goforth and Austin Smithers named GCCA Academic All-Americans
 MEN’S TENNIS

· Statesmen finish season 4-8 overall and 2-1 in GSC West Division play

· Statesmen lost to Alabama-Huntsville in the first round of the GSC Tournament

· Josselin Polosse earns All-GSC honors
WOMEN’S TENNIS

· Lady Statesmen finish season 13-6 overall and 6-1 in GSC West Division.

· Lady Statesmen capture GSC West Division Championship

· Lady Statesmen end season in GSC Tournament Semifinals
· Laura Mongin named GSC West Player of the Year
· Hidemi Mayeshiro named GSC West Freshman of the Year

· Lucia Laws, Laura Mongin, Amandine Gourges, and Erin Teivans earn All-GSC honors.
WOMEN’S SWIMMING AND DIVING

· Statesmen finish first at the Arkansas Little-Rock Invitational

· Statesmen finish 4th at NSISC Championships
· Maria Torres selected to compete in the NCAA Division II National Championship

· Hannah Willis, Amanda Guidry, named NCAA All-Americans.

· Alyce Meador, Mary Katherine Waddell, and Hannah Mantooth selected as All-NSISC performers
MEN’S SWIMMING AND DIVING

· Statesmen finish first at the Arkansas Little-Rock Invitational

· Statesmen finish 6rd at NSISC Championships
· Wolfgang Maringer selected to compete in the NCAA Division II National Championships
· Wolfgang Mairinger named NSISC Swimmer of the Year
WOMEN’S SOCCER

· Lady Statesmen finish year 4-13 overall and 0-7 in GSC West Division play
· Charlotte Benson, Samantha Bossert, Megan Galloway, Joy Johnson, Jacquelyn Kelly, Samantha Lejeune, Lizzie Nokes, Peyton Pearson, and Jazmin Yacaman made the GCS Academic Honor Roll.
MEN’S SOCCER

· Statesmen finish season 5-12 and 1-4 in GSC West play

· Adam Brundle named to All-GSC First Team; Eljay Allen named to All-GSC Second Team
· Flavio Romero named to GSC All-Academic Team; Alex Amo, Daniel Anders, Matthew Baker, Jeremy Bozdeck, Adam Brudle, Cory Clark, Owen Davies, Patrick McPherson, Frasier Pain, Flavio Romero, Chance Smith, Jacob Stevenbeck, John Torres, Nathan Valade, and Jason White earn All-Academic Honor Roll

 [Athletics] Unit Plan and Report 2010-11
1

