Unit Title: College of Arts and Sciences

Unit Administrator: Paul Hankins, Interim Dean

Data and information for department
2010-2011 Bulletin
DSU Website http://www.deltastate.edu
	
Departments/Divisions/Institutes/Centers

Department of Art, Ron Koehler, Chair
Division of Biological and Physical Sciences, Barry Campbell, Chair
Delta Music Institute, Tricia Walker, Director
Center for Geospatial Information Technologies, Talbot Brooks, Director
Interdisciplinary Studies, Karen Bell, Director
Division of Languages and Literature, Bill Hays, Chair
Department of Mathematics, Clifton Wingard, Chair
Department of Music, Mark Butler, Interim Chair
Division of Social Sciences, Paulette Meikle-Yaw, Interim Chair
Department of Social Work, Lisa Moon, Chair
Department of Speech and Hearing Sciences, Gloria Brister, Chair
The mission of the College of Arts and Sciences is to provide learning opportunities, in which students may increase knowledge, develop creativity, communication skills, critical thinking, and problem solving abilities; and deepen their understanding of themselves, their society, and the environment. Through programs in the humanities, fine arts, mathematics, social sciences, and natural sciences, students are prepared to demonstrate competence in their chosen fields of study. Additionally, the College provides a strong liberal arts foundation for all degree programs through the general education core, defining for society what it means to be an educated person.
I. Assessment and Planning Processes

Planning and assessment within the College takes place at the department/division level. Each department/division has standing committees that meet regularly to evaluate curriculum, assessment procedures, and make recommendations for program improvement. Committees rely on a variety of assessment methods which include portfolio reviews, standardized tests, exit exams, minimum grade requirements in pre-requisite courses, student evaluations, capstone courses, employer surveys, and PRAXIS scores as ways of measuring performance. Department committees use the results of these assessment methods to make recommendations for improvement. Recommendations that include curricular changes and new or revised courses are submitted to the Academic Council for review and approval after endorsement by the department faculty. Information related to planning and assessment of programs for individual departments are found in the units reports.

Several departments are accredited by discipline specific accrediting agencies.

The Department of Art is in good standing with the National Association of Schools of Art and Design and is in the process of reaffirmation of accreditation. The unit has responded to the site visit report and evaluation and is in the process of providing further information.

The Department of Music is in good standing with the National Association of Schools of Music and was scheduled for reaffirmation of accreditation in 2010-11. However, a request was submitted to NASM for permission to postpone the site visit until the 2012-2013 academic year due to personnel changes within the unit. The request was granted.

The Department of Social Work is in good standing with the Council for Social Work Education accreditation. The next reaffirmation visit is scheduled for 2013.

The Division of Biological and Physical Sciences has been continuously certified by the American Chemical Society since 1979.

All programs that offer teacher education training are accredited by the National Council for Accreditation of Teacher Education. NCATE accepts NASM and NASAD accreditation for Music and Art.

II. College Wide Accomplishments/Highlights: Selected Examples

Two new degree programs were approved for launch in Fall 2011:
· Bachelor of Science in Music Industry Studies-MS approved for launch in Fall 2011
· Master of Applied Science in Geospatial Information Technology approved for launch in Fall 2011
· Authorization to plan for the Master of Arts in Liberal Studies granted by IHL

Grants awarded in the amount of $1,152,660.03. Source-Office of Institutional Grants

The Madison Center hosted world-renowned scholar/political activist/linguist Noam Chomsky. Chomsky, professor emeritus at the Massachusetts Institute of Technology, delivered a thought-provoking lecture on the current state of higher education in America. Students, professors, and community members came from several institutions in Mississippi, Louisiana, Arkansas, Tennessee, and Alabama to this historic event. Professor Chomsky’s visit was made possible by Professor Garry Jennings, Director of the Madison Center, and co-sponsored by Dr. Albert Nylander, Dean, School of Graduate and Continuing Studies.

The College of Arts and Sciences, in partnership with the Tri-State Foundation and private donors, sponsored distinguished art historian Robert Storr, acclaimed artist and critic, and Bruce Levingston, Visiting Artist in the Humanities, in a public lecture and recital. Dr. Storr is Dean of the Yale School of Art and has served as curator in the Department of Painting and Sculpture at the Museum of Modern Art. Dr. Storr and Mr. Levingston also engaged with students in an open forum.

The Division of Biological and Physical Sciences formed a (first time) partnership with Harvard Medical School (HMS) allowing 10 Delta State students to attend the New England Science Symposium (NESS) held in Boston, MA.

The Division of Social Sciences renamed as Division of Social Sciences and History.

The Center for Community and Economic Development was restructured and folded into the Division of Social Sciences and History.

Bruce Levingston, Visiting Artist in the Humanities, performed in concert with Colin Jacobsen at Carnegie Hall, NYC.

The Division of Biological and Physical Sciences opened the new Pre-Medicine Enrichment Program (PREP) computer lab located in the H.L. Nowell Student Union.

The renovation of the physical facilities of Caylor-White-Walters Halls, emphasizing modernization of laboratory facilities continues and making progress. The final two phases are beginning.

The microbiology laboratory in Caylor-White Hall (Room 112) was named in honor of Dr. James Steen, former Professor of Biology in the Department of Biological Sciences at DSU.

III. Personnel

Emeritus status

Gloria Brister, Chair and assistant professor emeritus, Speech and Hearing Sciences
Alinda Sledge, Chair and professor of Social Work
Nancy Clark, associate professor emeritus Communication and Theatre Arts

Promotions and Awards

Nina Baghai-Riding promotion to Professor
Eric Blackwell tenure and promotion to Associate Professor
Larry Bradford tenure and promotion to Associate Professor
Ellen Green tenure and promotion to Associate Professor
Tanya McKinney tenure and promotion to Associate Professor
Kumiko Shimizu tenure and promotion to Associate Professor
Paulette Meikle-Yaw tenure and promotion to Associate Professor
Patricia Roberts tenure and promotion to Associate Professor

· Rie Somlai- Mississippi Science Teacher of the Year.
· Teri Herron-won Blackboard Catalyst Award for Exemplary Course design.
· Gloria Brister serves as DSU representative to Mississippi Department of Education and Mississippi Institutions of Higher Learning Task Force on implementation of Speech Language Therapist Licensure. Also, 2011 faculty honoree representing Delta State University Higher Education Appreciation Day-Working for Academic Excellence (HEADWAE) HEADWAE.
· Dr. Mike Smith’s book, Multiverse, was named one of the ten best poetry books of 2010.
· Richard Waters is President-Elect, Mississippi American Choral Directors Association.
· Dr. Mark Butler conducted a program review of the Music Education degree at Belhaven College, Jackson, Office of Teacher and Administrator Preparation, Mississippi Department of Education.
· Dr. Douglas Mark gave world-premiere performance of Conversations for Trombone & Violin, with Anne-Gaëlle Ravetto, violin, at the College Music Society-Southern Regional Conference.
· Dr. Jung Won Shin performed in the Prize Winners’ Recital of the Bradshaw & Buono International Piano Competition, Kosciuszko Foundation Auditorium, New York, NY.
· Dr. Stephen King recognized by the Mississippi Humanities Council during Arts and Humanities Month as an outstanding humanities scholar.
· Dr. Sally Paulson won best conference paper at the Louisiana Communication Association Conference.
· Dr. Susan Allen Ford delivered the December DSU commencement address. She is also editor of Persuasions, the official publication of the Jane Austen Society of North America.
· Cora Jackson served on the Mississippi Department of Human Services Regional Action Committee, as Board Secretary for the Shaw School District.
· Dr. Lisa Moon completed Council for Social Work Education site visit for accreditation to North Alabama University.
· Tricia Walker was 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.
· Nathaniel Hine exhibited in Nature Rules, Governors Island, NY (international)
· Ron Koehler exhibited in Red River Valley National Juried Art Exhibition, Red River Valley Museum, Vernon, TX .
· Robyn Moore awarded a one-month residency at the Jentel Artist Residency Program, Banner, Wyoming.
· Kim Rushing serves on the Board of Governors for the Mississippi Institute of Arts and Letters.
· Dr. Leslie serves as Secretary/Treasurer for the Louisiana/Mississippi Section of the Mathematical Association of America.
· Dr. Clifton Wingard traveled to India as a member of the Mathematics Education Delegation sponsored by the People to People Ambassador Programs. The delegation visited schools and universities and learned about mathematics education at all levels in India.
· Dr. Paulette Meikle-Yaw was asked to serve on the Federal Reserve Bank of St Louis Community Development Advisory Council.

IV. Goals for 2011-12

Revamp and restructure Honors Program to permit greater access to students
Increase for department chair development opportunities
Increase faculty involvement in recruitment activities
Update and design new A & S web site
Increase funding for A & S through external sources
Oversee integration of the Center for Community and Economic Development into the college

