DELTA STATE UNIVERSITY
Unit Strategic Plan and Annual Report -- Academic Year 2010-11

__X__Academic Unit ____ Administrative/Support Unit

					
I. Unit Title: Delta Music Institute		

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

	Unit Administrator: Ms. Tricia Walker

Program Mission: The mission of the DMI is to provide our students with a broad and thorough education in the technological, business, and creative areas of the music and entertainment industry. In keeping with the overall mission of the University, the DMI program encourages significant student-faculty interactions through multiple opportunities for project-based learning, directs students to develop respect for different ethnic and socioeconomic groups through a common interest in music industry studies, and guides students in developing, assessing, and expressing their own thoughts effectively.

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. Learning Outcome [footnoteRef:-1] [-1: Based on curriculum committee review and subsequent proposals, learning outcomes have been revised for clarification. Learning outcomes specific to the technical and creative tracks have been articulated, while the broad learning outcomes applicable to both tracks have been revised for clarification and more valid assessment.]

What should a graduate in the

DMI Concentration [footnoteRef:0] [0: Includes students in BSIS and BA Music/SRT degree programs as well as those choosing DMI as a more traditional concentration.]

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.

	Technical: Demonstrate a working knowledge of digital audio technology, recording methods, and practice

GE 1, 2, 3, 4, 7, 9
	A. Successful completion of recording technology classes and lab work. B. Student Engineer tests: written component that includes the recall and definition of recording elements, and an applied component that demonstrates the successful operation of DMI sound recording technology (See Appendix A for guidelines).
C. Additional evaluation by external consumers.

Data collected throughout the semester by formal and informal means.

Data analyzed: By instructor using criteria established in syllabi; By curriculum committee and program director. 70% of students/majors in the program will achieve at a competent (C) level or above.
	Anecdotal evidence suggests that requiring DMI 102 as a technical pre-requisite has resulted in students obtaining the necessary level of proficiency to succeed in subsequent courses in digital audio technology.

Entry-level computer audio skills class was redesigned to split audio software platforms content over two semesters. Formal and informal evaluations revealed that students achieved a deeper knowledge of and greater proficiency in multiple software platforms that had been allowed in a single semester. Students’ math skills have shown improvement with assistance from math tutoring lab.

Out of a head count of 40 students enrolled in audio technology related DMI classes, 37 were successful at the level of A, B, or C, 3 unsuccessful, and 0 incompletes (Since a 2.0 GPA, C or above, is required for graduation from the University, we consider A, B, or C to be a measure of success). This represents a success rate of 92.5%.

This was the second year for establishing and tracking student engineer achievement levels. Pass rate: 1 of 1, Level One; no attempts at Level Two; no attempts at Level Three.

A smaller number of students testing for the different engineer achievement levels does not yet allow for an accurate comparative analysis.

Faculty observation showed that while performance levels may be increasing, based on curriculum changes, some students are still not meeting project deadlines or completing lab requirements.
	Curriculum committee will evaluate DMI 100, DMI 102, DMI 103, DMI 111, and DMI 112 proficiencies and students’ subsequent performance in digital audio technology courses. Continue to refine assessment tools that measure levels of proficiency in the use of digital audio technology as students progress through the courses.

In preparation for the BS-MIS degree, curriculum committee recommended that MAT 104, with a minimum grade of C, be a pre-requisite for DMI technology courses. Committee also recommended that newly created PHY 210 (Acoustics of Sound) be required for DMI students as a gen ed lab science course once offered by the University. The first offering of this course is scheduled for spring of 2012.

Continue to track first and second attempt pass rates as students move through higher level of courses. We will correlate with student performance in class to determine if courses need to be revised. Upper level audio students will be required to take proficiency tests as an extra measure of evaluation.

Continue to refine and enforce project timelines and lab requirements.

	Creative: Demonstrate an understanding of the creative process as it applies to the music and entertainment industry

GE 1, 2, 3, 4, 7, 9
	Successful completion of course work in related areas of music industry. Courses may include academic content, collaborations, applied proficiency, individual and ensemble performance. Assessment measured by rubrics developed by course instructors, peer review, audience critique/evaluation, exams, projects, private lessons, public performances.

Data collected during semester by formal and informal means.

Data analyzed: By instructor using criteria established in syllabi; By curriculum committee and program director. 70% of students/majors in the program will achieve at a competent (C) level or above.
	Out of a head count of 103 students enrolled in creative DMI courses, 92 were successful at the level of A, B, or C, 5 unsuccessful, and 2 incompletes (Since a 2.0 GPA, C or above, is required for graduation from the University, we consider A, B, or C to be a measure of success).
This represents a success rate of 89.3%.

DMI ensembles performed at 29 events during the academic year, both on campus and for local and regional venues and festivals. (This represents a slight decrease in the 09-10 total of 35 performance events). 100% positive feedback response.
	A 89% success rate represents a slight decrease from AY 09-10 (93% success rate). We will continue to evaluate both faculty and student expectations and performance.

Reviews so far have been informal in nature. Attempts will be made to establish a more formal evaluation system, including an effort to garner post-performance reviews from media and audiences. Social media sites (Facebook, MySpace, Twitter) and their respective analytics may be used for evaluation.

	All: Evaluate and analyze complementary aspects of the music and entertainment industry (creative, technical, and entrepreneurial) and create solutions to situations unique to the industries

GE 1, 2, 4, 5, 7, 8, 9, 10
	Successful completion of course work in related areas of music industry (DMI 100: Intro to Multimedia, DMI 101: Music Business Survey, DMI 300: Indie Music Entrepreneurship, DMI 310: The Business of Songwriting, DMI-SRT 441: Senior Project, DMI-SRT 442: Internship, DMI 415: Copyrights and Contracts, DMI 492: Record Label Operations, DMI 492: Live Event Practicum, DMI 492: Concert Touring and Promotion; Participation in co-curricular activities. Assessment measures: rubrics developed by course instructors, exams, projects, public performance, intern evaluation.

Data collected during semester by formal and informal means.

Data analyzed: By instructor using criteria established in syllabi; By curriculum committee and program director. 70% of students/majors in the program will achieve at a competent (C) level or above.
	Out of 93 students, 80 were successful at the Level of A, B, or C), 6 unsuccessful, 2 incompletes, 3 NS, 3 withdrawals, and 1 audit (Since a 2.0 GPA, C or above, is required for graduation from the University, we consider A, B, or C to be a measure of success). This represents an 86% success rate.

Students were given the opportunity to interface with professionals from the music and entertainment industries: attending master classes, assisting in event production, on-site observations of corporate music business entities, membership in Grammy U.

In the 09-10 total of 33 students, 26 were successful (78% success rate), 4 unsuccessful, and 2 incompletes. This represents an 8% increase in student success rate.

	In preparation for the BS-MIS degree, curriculum committee recommended dropping the requirement that DMI 100, DMI 101, and DMI 1l6 are pre-reqs for all DMI courses. These three courses will now become part of the DMI core courses under the BS-MIS program of study. Change will take effect beginning fall semester 2011.

Developed a “community of experts” within the music industry to offer master classes, seminars, workshops, or adjunct classes in their respective areas of expertise. By the very nature of the industry, the availability of such opportunities will likely remain somewhat random. We will continue to take advantage of every opportunity.

DMI 110 (The Craft of Songwriting) and DMI 114 (Live Sound Reinforcement I) were renumbered to better reflect the nature and level of content in the course offerings.

In preparation for the BS-MIS degree program DMI 315, DMI 320, DMI 325, DMI 419/420, DMI 425/426 were created.

II. Goals:

A. Goal #1: Develop 1-2 courses in the DMI curriculum as online or hybrid courses.

	1. Institutional Goal supported by this goal: SP Goal #2
	
	2. Evaluation Procedure(s): Number of online and hybrid students were calculated and reviewed at the end of the academic year and compared to the number of traditional face to face students. Academic assessment was compared between online and face –to-face students.

	3. Actual Results: Online versions of two DMI courses (DMI 100, DMI 101) were created and delivered online during 2011 Summer I session. These two courses from the DMI curriculum were taught both face-to-face (F10) and online (2011 Summer I). The instructor of DMI 100 indicated, by anecdotal means, that the online version was not as successful as the face-to-face version, due in part to students not having access to required computers and software. The academic performance of the students indicated, measured by grades, bears out this observation. 92% of the students in the face-to-face version of DMI 100 during the Fall 2010 semester were successful in the course (grade of C or above); 67% of the students in the online version of DMI 100 during the 2011 Summer I online semester were successful in the course (grade of C or better). One student withdrew from the course and one student did not arrange for access to a Mac computer, which is required for the DMI 100 course. The instructor of DMI 101 indicated, by anecdotal means, that the first offering of the online version was more successful than the face-to-face version during the fall of 2010. The academic performance of the students indicated, measured by grades, bears out this observation. 71% of the students in the face-to-face version of DMI 100 during the Fall 2010 semester were successful in the course (grade of C or better); 80% of the students in the online version of DMI 100 during the 2011 Summer I online semester were successful in the course (grade of C or better).

	4. Uses of Evaluation Results: In-depth review and comparison of content delivery will continue within the department. Course design template created by Dr. Hines in the IT lab proved to be very beneficial to both instructors and students. If online courses continue to produce a high success rate, more will be considered for addition to the curriculum.

B. Goal #2: Establish a student-run record label.

	1. Institutional Goal supported by this goal: SP Goal #1
	
	2. Evaluation Procedure(s): Determine if student-run label is operational and self-sustaining while maintaining academic integrity and preparing students for the music and entertainment industries.

	3. Actual Results of Evaluation: A one-semester course was developed (DMI 492: Record Label Operations) to offer students a project-based learning opportunity by creating and operating a student-run record label, Fighting Okra Records. F.O.R. was launched in the fall of 2010 with the release of a compilation project containing student selections from the “best of” recordings over the past three years. Physical product was manufactured and promoted throughout the campus and local communities with critical success.

	4. Uses of Evaluation Results: Course will be developed into a two-semester practicum (DMI 419/420) as part of the BS-MIS program of study.

C.	Goal #3: Develop more faculty and staff training.

 1. Institutional Goal(s) supported by this goal: SP # 3

 2. Evaluation Procedure(s): Monitor learning opportunities and activities.

	3. Actual Results: Faculty completed one ELN workshop in the fall of 2010; attended Apple webinar in spring of 2011; completed departmental workshop on assessment; participated in regular course review/evaluations during the semester
	
 4. Use of Evaluation Results: Faculty/staff performance will implement additional teaching strategies into course delivery.

D.	Goal #4: To increase number of students enrolled in the discipline by 75% in 5 years (see table/chart below)

1. Institutional Goal(s) supported by this goal: SP # 2
2. Evaluation Procedure(s): Monitor enrollment
 3. Actual Results: Although enrollment decreased slightly during AY 10-11, overall enrollment has remained steady with a slight increase since the baseline year. Average enrollment over the past five years is at 73.

 4. Uses of Evaluation Results: Increase recruiting efforts, implement strategies for retention.
[image:]
	Goal 4 (five year goal)
	Institutional Goal
	Baseline
(AY 06-07)
	Year 1
(07-08)
	Year 2
(08-09)
	Year 3
(09-10)
	Year 4
(10-11)
	Year 5
(11-12)

	To increase number of students enrolled in the discipline by 75% in 5 years
	SP 2
	74
	60
	69
	82
	77
	

	
	
	
	-18.9%
	+15%
	+18.8%
	-9.4%
	

E. Goal #5: Complete degree design and curriculum development for a B.S. in Music Industry Studies to be implemented in fall of 2011.

	1. Institutional Goal(s) supported by this goal: SP # 1, 2, and 3
	
	2. Evaluation Procedure(s): Determine if curriculum has been designed and degree is offered.
	
	3. Actual Results of Evaluation: Bachelor of Science in Music Industry Studies degree was approved by IHL and SACS in June of 2011. New degree will be first offered to students in fall 2011.

	4. Use of Evaluation Results: New degree will be consistently promoted and marketed to encourage increase in enrollment of students seeking new BS-MIS degree. 20+ students have changed their current major to BS-MIS.

F. Goal #6: Plan and develop one new commercial music ensemble performing repertoire from the various genres of American roots music.

 1. Institutional Goal(s) supported by this goal: SP # 1, 4

 2. Evaluation Procedure(s): Determine whether new commercial music ensemble was established.

3. Actual Results: This goal was placed on hold until a critical mass of students to participate is reached and additional support resources are available. One successful student band, Dandy & the Lions, is currently developing within this genre of commercial music.
	
 4. Use of Evaluation Results: Goal will be revisited during upcoming academic year.

G. Goal #7: Establish The Green Room, an on-campus live performance venue

 1. Institutional Goal supported by this goal: SP Goal #1
	
	2. Evaluation Procedure(s): Determine if performance venue has been established and is operational while maintaining academic integrity and preparing students for the music and entertainment industries.

	3. Actual Results of Evaluation: The Green Room performance venue was put into operation in the spring of 2011 with oversight from a newly formed committee of SGA members, DMI students, and students-at-large. DMI Instructor Charly Abraham served as faculty advisor, and financial support for staging and lighting was offered through the office of Mr. Greg Redlin. The Green Room’s operations were mapped to student learning objectives for DMI 492: Live Event Practicum, offering an additional project-based learning opportunity for students. The Green Room hosted seven (7) events during its inaugural semester.

	4. Uses of Evaluation Results: Operations and management of the Green Room is currently under review, and adjustments will be made per committee recommendations. DMI 492: Special Topics course will be developed into a two-semester practicum (DMI 425/426) as part of the BS-MIS program of study.

H. Goal #8: Complete initial phase of Department of Education grant for DMI Mobile Music/Computer Lab

 1. Institutional Goal supported by this goal: SP Goal #1, 3, 4, 5
	
	2. Evaluation Procedure(s): Determine if DMI Mobile Music/Computer Lab is operational and serving the pilot schools of the project

	3. Actual Results of Evaluation: Grant project initiated pilot programs with students at Bell Elementary and Cleveland High School to determine direction of curriculum development. Nationally recognized teaching professional Sonya Swafford, curriculum developer for the Cleveland School District, is serving as a curriculum consultant for the DMI Mobile Music Lab project. The music technology products associated with this project have been purchased, and the bus for the project is currently being redesigned and undergoing renovation. Scheduled completion of the bus renovation is projected to be August 2011. A team of DMI student workers has been interviewed, selected, trained as curriculum facilitators, and certified on the program’s music technology equipment.

	4. Uses of Evaluation Results: Project curriculum will be further defined and implemented with pilot schools and additional outreach opportunities during the academic year 2011-12.

-- For Coming Year(s)

A. Goal #1: Develop a comprehensive marketing plan for the Delta Music Institute and the BS-MIS degree.

	1. Institutional Goal supported by this goal: SP Goal #2
	
	2. Evaluation Procedure(s): Student prospects will be identified and targeted for multi-faceted marketing efforts, using both traditional and new media methods. Numbers of marketing impressions will be calculated and evaluated at the conclusion of the campaign.

	3. Expected Results of Evaluation: Number of student prospects interested in the DMI music industry studies program will increase.

	4. Anticipated/intended uses of Evaluation Results: If marketing campaign is successful, future marketing plans will benefit from continued direction established from initial campaign.

B. Goal #2: Develop and implement a “DMI All Access Series” to create opportunities for students to interact with music industry professionals.

	1. Institutional Goal supported by this goal: SP Goals #1, 5
	
	2. Evaluation Procedure(s): Determine, through formal and informal means, if student interaction with music industry professionals enhances student learning and compliments learning environment.

	3. Expected Results of Evaluation: Students will gain valuable insight into music industry practices and pitfalls and be offered opportunities to network with professionals in the industry.

	4. Uses of Evaluation Results: If successful, series will continue and potentially expand in scope or frequency.

C.	Goal #3: Review and reset DMI enrollment goals for next five years.

 1. Institutional Goal(s) supported by this goal: SP Goal # 2

	2. Evaluation Procedure(s): Monitor enrollment

	3. Expected Results of Evaluation: As students enroll in the clearly defined and marketed BS-MIS program of study, enrollment will increase.

	4. Uses of Evaluation Results: Evaluate average enrollment in order to establish next level of enrollment goals.

IV. Data and information for department:

Brief Description and/or Narrative of programmatic scope:

The Delta Music Institute is an independent unit of the College of Arts and Sciences. Music Industry Studies at the DMI encourages exploration and embraces the entrepreneurial spirit. DMI students study a variety of professional areas in the recording and entertainment industry, including recording arts, music technology, songwriting, arts management, promotions, copyrights and contracts, and music marketing. The College of Business contributes courses in standard business practices and entrepreneurship.

The DMI is located in the heart of the Mississippi Delta, birthplace of the Blues, land of juke joints, cotton, and the Father of Waters, the Mississippi River. It is the land that produced blues masters Robert Johnson, Muddy Waters, Charlie Patton, Howlin’ Wolf, and B.B. King. Much of the American repertoire was inspired by the style of early Delta musicians. The music of the Delta has helped shape the language of modern music defined in the styles of the legendary Sam Cooke as well as the groundbreaking rock-and-roll style of Elvis Presley. Delta culture also influenced the minds of literary giants William Faulkner, Tennessee Williams, Eudora Welty, and Richard Wright. Students of the DMI will have the opportunity to be immersed in this cultural heritage.

The Delta Music Institute features a revolutionary approach to learning. Using state-of-the-art digital audio interfaces, multiple audio software platforms, and Apple computer technology, students will learn the art and science of audio engineering by recording, editing, and mixing music under the instruction of experienced music industry professionals. The DMI will also provide live recording opportunities in the Bologna Performing Arts Center, a complex supporting world-renowned performances and public programs throughout the year. Other hands-on experiences will include recording in campus venues as well as local venues throughout the Mississippi Delta, the home of inspiring gospel, blues, and jazz performances.

The Delta Music Institute offers the Bachelor of Science in Music Industry Studies degree. Students may also pursue music industry studies through concentrations within the Bachelor of Science in Interdisciplinary Studies degree and as an emphasis in Sound Recording Technology within the Bachelor of Arts in Music degree.

The Bachelor of Science in Music Industry Studies (BS-MIS) degree offers concentrations in audio engineering technology and music industry entrepreneurship. This program of study is intended to develop a broad range of skills in audio engineering, live sound reinforcement, promotion, publishing, producing, and music entrepreneurship that will prepare students for entry in to today’s music industry. A background in music is not required for admission to the Music Industry Studies program.

The Bachelor of Science in Interdisciplinary Studies (BSIS) is a unique degree that enables students to design an interdisciplinary course of study integrating coursework from multiple subject areas into a meaningful program. The DMI offers a program of courses in the field of Music Industry Studies for those students preparing for careers requiring functional knowledge of multiple disciplines.

The Bachelor of Arts in Music (BA) degree is offered through the Department of Music and is a non-professional degree that provides opportunities for wider exploration in the liberal arts. The B. A. degree in music offers study in music theory, music history, applied lessons, and ensemble performance, with additional coursework leading to an emphasis in Sound Recording Technology (SRT) offered through the Delta Music Institute. A background in music is recommended for admission to the program.

DMI engineering students, under the supervision of instructor Mike Iacopelli, served as production assistants for multiple events, including the 4th Annual Mississippi Italian Festival, the 43rd Crosstie Jazz and Arts Festival, Phi Mu Alpha Battle of the Bands, and Teach for America events. Students gained valuable hands-on experience in audio mixing, event management, and live sound reinforcement.

The DSU student chapter of Grammy U, affiliated with the Memphis chapter of the Recording Academy, maintained its membership at 50+ members. Grammy U students participated in music industry events and conferences in Memphis, as well as serving as production assistants for the 5th Mississippi Grammy Legacy Celebration event held in Biloxi, Mississippi.

DMI performing groups, Ol’ Skool Revue and DeltaRoX, performed for 25+ events in the community and region, including a performance at the legendary Douglas Corner Café in Nashville, Tennessee.

Students, instructors, and clients used the DMI studios, labs, and rehearsal spaces 1,000+ hours.

Community clients booked 100+ hours of studio and post time in DMI facilities.

DMI faculty/staff interacted in a recruiting capacity with 12+ schools via 6 college fairs and/or multi-school gatherings. “Delta Night at Hal & Mal’s,” a comprehensive recruiting/entertainment event, featured DMI bands, student singer/songwriters, a hip-hop artist, and live production students.

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

	There are currently 69 students seeking the B.S.I.S. degree with a DMI concentration and 3 students seeking a B.A. degree in Music with an emphasis in Music Production (SRT track). Academic Year 2010-2011 graduates: 7 BSIS (with DMI concentration), 0 BA-Music graduate (with Music Production emphasis). As is evident in the following tables, credit hour production for 2010-2011 decreased by 15% in the fall semester and 31% in the spring semester. These decreases are attributed to the implementation of multiple academic requirements put in place for the program of study, such as pre-requisites within a concentration of courses. Goig forward with the new BS-MIS degree, students will now be required to give more thoughtful consideration to a prescribed program of study. AY 10-11 also revealed a ‘gap’ of students between a large incoming freshmen class (22) taking required first-year courses, and recent graduates. More than one course prescribed for a student’s second or third year did not make due to this ‘gap.’ As the new BS-MIS program of study is put into place, DMI will be able to track students’ academic careers more consistently.

	CREDIT HOUR PRODUCTION (06-07)

	
	Summer 2006
	
	Fall 2006
	
	Spring 2007

	
	UG
	GR
	
	UG
	GR
	
	UG
	GR

	DMI
	0
	0
	
	144
	0
	
	187
	0

	SRT
	0
	0
	
	38
	0
	
	17
	 0

	Total
	0
	0
	
	182
	0
	
	204
	0

	CREDIT HOUR PRODUCTION (07-08)

	
	Summer 2007
	
	Fall 2007
	
	Spring 2008

	
	UG
	GR
	
	UG
	GR
	
	UG
	GR

	DMI
	27
	0
	
	183
	0
	
	222
	0

	SRT
	0
	0
	
	12
	0
	
	10
	0

	Total
	27
	0
	
	195
	0
	
	232
	 0

	CREDIT HOUR PRODUCTION (08-09)

	
	Summer 2008
	
	Fall 2008
	
	Spring 2009

	
	UG
	GR
	
	UG
	GR
	
	UG
	GR

	DMI
	3
	0
	
	328
	0
	
	300
	0

	SRT
	0
	0
	
	7
	0
	
	8
	0

	Total
	3
	0
	
	335
	0
	
	 308
	 0

	CREDIT HOUR PRODUCTION (09-10)

	
	Summer 2009
	
	Fall 2009
	
	Spring 2010

	
	UG
	GR
	
	UG
	GR
	
	UG
	GR

	DMI
	2
	0
	
	370
	0
	
	312
	0

	SRT
	0
	0
	
	0
	0
	
	6
	0

	Total
	2
	0
	
	370
	0
	
	318
	0

	
	
	
	
	
	
	
	
	

	CREDIT HOUR PRODUCTION

	
	Summer 2010
	
	Fall 2010
	
	Spring 2011

	
	UG
	GR
	
	UG
	GR
	
	UG
	GR

	DMI
	30
	0
	
	306
	0
	
	219
	0

	SRT
	0
	0
	
	6
	0
	
	0
	0

	Total
	30
	0
	
	312
	0
	
	219
	0

Grants, Contracts, Partnerships, Other Accomplishments:

The DMI Mobile Music Lab project established a pilot partnership with Bell Academy and Cleveland High School as part of the $300,000 grant from the Department of Education for the development of a mobile music/computer lab with which to offer music and music technology education to rural schools in the Mississippi Delta.

DMI audio staff assisted National Public Radio (NPR) in facilitating the recording of two live interviews from Studio B.

The Tri-State Foundation of Northeast Mississippi established a fund of $20,000 to be matched for scholarship opportunities for DMI students.

A benefit concert by Grammy® award winning artist Amy Grant netted $10,000 to be applied to the DMI matching scholarship fund.

Five DMI music industry scholarships were established with funds donated from the Friends of DMI group through contributions and through support of the DMI spring fundraiser, Thacker Mountain-Delta Edition radio show. The “Friends of DMI” group, established in 2008-09, raised over $13,500 during AY 10-11 with over $7,000 being applied to new scholarship opportunities.

The George Allen Memorial Scholarship was established with funds donated by friends and family to honor the memory of this accomplished Delta musician.

The DMI hosted and offered departmental support to the 2010-11 Delta Hip Hop Conference: “Dare To Be Different.”

In support of student learning, Mike Iacopelli, Barry Bays, and Tricia Walker were awarded Dulce funds to purchase a classroom projector, studio cymbals, and a micro-recorder.

Jason and Lori Morris of Cleveland, Mississippi, continued scholarship funding in honor of their children and their love for music. Scholarships were awarded to DMI students who performed as part of the Ol’ Skool Revue and DeltaRoX performing ensembles.

Delta Music Institute hosted a fourth Summer Camp. DMI Summer Camp is a weeklong residential camp for 15-18 year olds interested in audio engineering, performance, and songwriting. Eleven students from previous camps have enrolled as fulltime DSU students.

Delta Music Institute partnered with the DSU Department of Graduate and Continuing Studies for Kid’s College, a weeklong interactive program for 3rd through 6th graders. Participants in the DMI part of camp wrote, recorded, and created artwork for their own CD.

DMI partnered with the DSU Foundation in the recording and manufacturing of CDs of the Golden Circle alumni performing the Delta State alma mater during Homecoming festivities.

Economic Development initiatives and/or impact:

For the third year, critically acclaimed Oxford-based radio show, Thacker Mountain Radio, was broadcast live from Studio A during the DMI spring fundraising event. Over 300 members of the live audience were entertained by author Culpepper Webb and award-winning songwriters Gordon Kennedy (“Change The World”), and Bryan Kennedy (“Honky Tonk Bar Association. The program was later broadcast statewide on Mississippi Public Broadcasting.

The Recording Academy and Grammy® Museum at L.A. Live have announced that Grammy Museum Mississippi, to be built in Cleveland on the campus of Delta State University, will be the first sanctioned Grammy Museum outside of Los Angeles. Delta State University and the DMI music industry studies program were an important factor in the selection of Cleveland as the site for Grammy Museum Mississippi. DMI students will have educational opportunities for involvement in both Grammy Museum Mississippi and Grammy Museum at L.A. Live. Students working at the museum will also help provide a sustainable model for the museum’s operations. Grammy Museum Mississippi has already had a positive impact on recruiting to Delta State University and the DMI.

Diversity Compliance Initiatives and Progress:

The Delta Music Institute hosted the fourth annual Delta Hip Hop Conference: “Dare To Be Different” on November 18, 2010 on the DSU campus. Activities during the conference included two panels, a DJ demonstration, BET film screening, and a performance showcase featuring hip-hop dancers and artists. Participants also had the opportunity for a professional critique of their songs and beats.

Victoria Jackson was hired as DMI Mobile Music Lab Project Coordinator.

Committees reporting to unit (Committee records archived in DMI office – Whitfield 105):

Curriculum committee (Records housed in DMI office)
Scholarship committee (Records housed in DMI office)
Special events committee (Records housed in DMI office)

V. Personnel:

Noteworthy activities and accomplishments:

Tricia Walker, Instructor of Music Industry Studies/Director, Delta Music Institute
A.A., Copiah-Lincoln Community College
B.M.Ed., Delta State University
M.M., Mississippi College

A native of Mississippi, Tricia Walker earned a bachelor’s degree from Delta State University and a Master’s degree from Mississippi College before moving to Nashville in 1980 to pursue a music career. As a staff writer, Ms. Walker wrote for Word Music and PolyGram music, where she had songs recorded by Faith Hill, Patty Loveless, Kathy Troccoli and Allison Krauss, who won a Grammy™ for her version of the song, “Looking In The Eyes Of Love,” co-written by Ms. Walker. She worked as a vocalist and instrumentalist with award-winning artists Shania Twain and Paul Overstreet, along with Grand Ole Opry star Connie Smith. Ms. Walker served as Creative Director for Crossfield Music Publishing where she developed a staff of five writers and produced company demos and masters. She was the founder of the Bluebird Café’s legendary Women in the Round, a writer’s show featuring singer/songwriters Ashley Cleveland, Karen Staley, Pam Tillis and Ms. Walker. As proprietor of Big Front Porch Productions, Ms. Walker has produced five of her own CD projects and continues to perform her one-woman show, “The Heart of Dixie,” throughout the region. She returned to Mississippi in August of 2006 and now serves as the Director of the Delta Music Institute.

During AY 10-11, Ms. Walker participated in the following activities:

• Gave presentations at the Arts Week at Hinds Community College (“The Art and Science of Making A Record)
• Provided oversight and support for the third annual Delta Hip Hop Conference: “Dare To Be Different.” Events included discussion panels, workshops, and a showcase performance of hip-hop music/culture
• Completed new recording project, Farther Along
• Featured artist on the Sucarnochee Revue, broadcast on MPB Television, Delta Renaissance television series (WABG-TV), 21st Annual Evening in December benefit with Sara Evans and Ashley Cleveland
• Director of fourth DMI Summer Camp, a weeklong residential experience for 15-18 year old students studying tracks in audio engineering, performance band, and singer/songwriter.
• Facilitated Songs From The Heart songwriting workshop/concert at the Vanderbilt-Ingram Cancer Center in Nashville, TN
• Facilitated Say It In A Song! songwriting workshops/concerts at the Hawthorne Cancer Resource Center in Richmond, VA
• Featured performer at 100th Anniversary Celebration of the Daily Mississippian at the University of Mississippi

Mike Iacopelli, Instructor of Music Industry Studies/Coordinator of Sound Recording Technology
A.E.E.T. Ohio Institute of Technology

Recording and mastering engineer Mike Iacopelli honed his skills in the studios of Detroit, where he worked with a diverse list of artists, including Aretha Franklin, Stevie Wonder, Bishop G.E. Patterson, The Winans, the Tubes, The Four Tops, Albertina Walker, Brides of Funkenstein, Blue Miller, and many more. He has ten gold and platinum albums to his credit along with a Grammy® Award and a 3M Visionary Award. His audio engineering expertise covers a wide range of settings from record production to Film/TV to studio design to live sound reinforcement.

During AY 10-11, Mr. Iacopelli participated in the following activities:

• Attended 2010 InfoComm Professional A/V Conference in Las Vegas, NV
		• Coordinated sound reinforcement services for the Center for Southern Folklore’s Music Heritage Festval
• Coordinated sound reinforcement services for Folk Alliance 2011
• Recorded and/or mastered audio projects for multiple artists, including Fighting Okra Records, Germantown Baptist Christmas CD, DSU Chorale, DSU Steel Drum Band, Tricia Walker, Linwood
	• Supervision of DMI students for multiple events, including Thacker Mountain Radio, Mississippi Italian Festival, Crosstie Arts & Jazz festival, Teach for America events, DSU Pig Pickin’
	• Recording of Redwood Elementary Honor Choir

Barry Bays, Instructor of Music Industry Studies/Director of DMI Ensembles
B.M.Ed., Delta State University

Barry Bays, DSU Guitar and Bass Instructor and Director of DMI Ensembles, has performed and recorded with some of the top musicians in the world, including Jimbo Mathus, Johnny Neel, multi-Grammy nominee Dorothy Moore (Misty Blue), Handy Award nominee Willie King, St. Louis Blues artist Big George Brock, Terry “Big T.” Williams, Blind Mississippi Morris, Albert King Award winner Daniel "Rev. Slick" Ballinger, Kristian Dambrino (Miss Mississippi 2005), Boston’s Blues Poet/saxophonist Dick Lourie, John Horton & Mississippi Slim, and the Bluff City Backsliders. Guitar Player Magazine (January 2004) featured a lengthy interview with Barry and Swede bassist Jonas Hellborg detailing their personal and musical relationships with the late keyboard/guitar virtuoso Shawn Lane. Barry also appeared in the March/June 2004 special double issue of Living Blues Magazine entitled “Mississippi Blues Today!”

During AY 10-11, Mr. Bays participated in the following activities:

 • Supervision of and participation with DMI band students for multiple performances, including:
Thacker Mountain Radio
Mississippi Italian Festival
Crosstie Arts & Jazz festival
Octoberfest
DSU Pig Pickin’
Ground Zero Blues Club

Charly Abraham, Instructor of Music Industry Studies
B.M.Ed., University of Mississippi
M. M., University of Mississippi

Charles Abraham, Instructor of Music Industry Studies is a Mississippi Delta native. The Leland, MS native earned a Bachelor's degree in Music Education and a Master's degree in Music Theory from the University of Mississippi. While at Ole Miss, Mr. Abraham served as director of the university’s pop music song and dance group, taught music theory and music appreciation, and was a university recruiter. He moved to Los Angeles to study film scoring at UCLA, and provided original compositions and orchestrations for several television shows. Upon his return to Jackson, Mississippi, Mr. Abraham worked as a festival promoter, talent buyer, event planner, and producer of Mal’s St. Paddy’s Parade, the state’s largest single day event. He continues to work as a music arranger, with many professional performers as clients, and serves as the staff arranger and orchestrator for two of Mississippi’s largest churches.

Victoria Jackson, Project Coordinator, DMI Mobile Music Lab
B.S., Delta State University
B.S.I.S., Delta State University

Vickie Jackson, a native of Clarksdale, Mississippi, earned a Bachelor’s degree in Computer Information Systems in 1986 from Delta State University and began a 20+ year career in Information Technology. She spent 13 years in Memphis, TN as a technical specialist supporting Fortune 500 clients and the Memphis area school district. In 2000, she joined a consulting firm in New Orleans, LA where she served as a technical director, project manager and a director of business development managing efforts in St. Louis, New Orleans, and Houston. She returned to Delta State University in 2007 and earned her BSIS degree with a concentration in DMI/audio engineering and media arts. Upon graduation, she returned to Memphis and worked as a live sound engineer supporting multiple events that included performers such as CeCe Winans, Jagged Edge, and Tamela and David Mann from Meet the Browns.

Rhonda Boyd, Administrative Assistant
B.B.A., Delta State University

Rhonda Boyd has worked at Delta State University for the past seventeen years in several departments. In addition to her role as departmental administrative assistant, Ms. Boyd serves as Administrative Director of the DMI Summer Camp and coordinates departmental music industry related events.

New position(s) requested, with justification:

Due to the resignation of Dr. Mark Snyder, the position of Instructor/Assistant Professor of Music Industry Studies was requested.

DOE grant allowed for hiring a project coordinator to develop and manage the DMI Mobile Music Lab.

Recommended change of status:

Instructor Charly Abraham (B.M.Ed., M.M., University of Mississippi) was hired at the beginning of the AY 10-11 year as Instructor in Music Industry Studies.

Victoria Jackson (B.S., B.S.I.S., Delta State University) was hired at the beginning of the AY 10-11 year as DMI Mobile Music Lab Project Coordinator.

VI.	Degree Program Addition/Deletions and/or Major Curriculum Changes:
	
Changes made in the past year: Pre- and co-requisites established for DMI curriculum. See 2010-11 University bulletin, pages 146-148.
	
	Recommended changes for the coming year(s):	

		The following changes were made:

		DMI 101 (Music Industry Survey) was increased to a 3-hour credit
		DMI 442 (Internship) was adjusted to a 3-6 hour credit

		The following courses were renumbered:

		DMI 110 (The Craft of Songwriting) is now DMI 210
		DMI 114 (Live Sound Reinforcement I) is now DMI 214

		The following courses were added:

		DMI 315 (Online Music Marketing)
		DMI 320 (Music Production)
		DMI 325 (Concert Touring and Promotion)
		DMI 419 (Record Label Practicum I)
		DMI 420 (Record Label Practicum II)
		DMI 425 (Live Event Practicum I)
		DMI 426 (Live Event Practicum II)
	
		New numbering will be reflected in the 2011-12 catalog.

	 Delta Music Institute_Unit Plan and Report_2010-11
20
image1.png
DMI & SRT Unduplicated Enrollment by Academic Year and Enrollment Goal Tracking Line
AY 06-07 - AY 11-12

130

107

85
I 77

2006-2007 20072008 20082009 20002010 2010-2011 20112012

= Unduplicated Academic Year Enrollment —— Enrollment Goal (7% Increase)

DELTASTATE LBSITY

A

S SRR —————

