
DELTA STATE UNIVERSITY

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

Delta Center for Culture and Learning
School/College or University Division: Academic Affairs

Unit Administrator: Dr. Luther Brown
Program Mission: To promote the understanding of the history and culture of the Mississippi Delta and its significance to the rest of the world.
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.

	DNA
	
	
	

	
	
	
	

	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.

	Grant renewals, Legislative support, evaluation questionnaires, portfolios

	Many of our user outcomes are measured in terms of dollars received in support of the Center’s activities. We use questionnaires and evaluation forms in support of our requests for funding.
	We are maintaining our budget despite the elimination of all of our salary lines by the university.
	We have lost our service learning initiatives and our after school programs and summer programs for youth. We are now working more directly with tourism initiatives and grant funded workshops.

	
	
	
	

III. Goals

-- For the Current Year
A.
Goal # 1: Our NEH funded workshops, Levee Board workshops and Tishomingo workshops will be successful.

1. Institutional Goal which was supported by this goal:

SP Goal # _2_ or QEP Goal # _1_: SP 2: Students will enroll in greater numbers and a larger percentage will persist to graduation. QEP 1. Delta State University will enhance student engagement through increased student-student interaction and faculty-student interaction. SP Goal # _4,5_ or QEP Goal # __: 4: Friends of Delta State University, along with the general public, will become more aware and more supportive of the institution. 5: The citizens of the region will benefit from increases in university outreach, service, and partnership initiatives.
NB: Our NEH workshops and Tishomingo workshop generated a total of 308 graduate credit hours during this evaluation period, and enrolled an additional 64 graduate students in DSU’s programs. Our Levee Board workshops do not enroll graduate students but do generate CEU’s for the university. All workshops generate considerable PR for DSU through newspaper, radio, and TV coverage.
2. Evaluation Procedure(s): Portfolios were submitted for each of the two NEH workshops upon their completion and the Levee Board workshop. Portfolios are published at www.blueshighway.org.
3. Actual Results of Evaluation: As of this writing, NEH is satisfied with our workshops and the Yazoo-Mississippi Delta Levee Board has pledged continuing funding.
4. Use of Evaluation Results: We did not reapply for the NEH workshop in 2011 since the continued funding of the Center was too uncertain to guarantee that we could complete them by the end of the next fiscal year. We are offering the Levee Board workshop again this year, but since that workshop does not conclude until July, it will be included in the next fiscal year’s report. We have re-applied for NEH funding for the summer of 2012 and do expect to receive it at this time.
B.
Goal #2. The Delta Center will continue to operate in an effective manner and provide services to the University and the people of the State of Mississippi.
1. Institutional Goal which was supported by this goal: SP Goal # _4,5_ or QEP Goal # __: 4: Friends of Delta State University, along with the general public, will become more aware and more supportive of the institution. 5: The citizens of the region will benefit from increases in university outreach, service, and partnership initiatives.
2. Evaluation Procedure(s): The DSU Delta Center for Culture and Learning was told in May of 2008 that all staff lines were abolished. Over the course of the next six months, it was further told that its director’s salary line was reduced by 50%, and abolished as a salary line, with 50% funding to continue in the 2010-2011 fiscal year, 25% funding in the 2011-2012 fiscal year and 0% funding thereafter. This would effectively close the Delta Center. In June of 2009, the State Legislature set aside $150,000 to continue support for the Center as a line item in the annual budget. This support was renewed in the budget for 2010-2011, and renewed again in the budget for 2011-2012. This insures the continued operation of the Center through June of 2012, with the exception of our service learning programs which were closed upon the resignation of their coordinator and our failure to re-hire due to budget cuts and hiring freezes.

.

3. Actual Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.) Partnership initiatives are being developed and funding will be obtained to cover the director’s salary line (see below). “Measureable data” is interpreted as dollars raised, as well as programs implemented and products generated.
4. Use of Evaluation Results: The Center’s staff salaries for the next fiscal year will be paid with funds mandated by the Mississippi Legislature together with additional funds that have been raised through donations in support of the Center and funds obtained from the National Park Service.

C. Goal #3: The Delta Center will become the Phase 1 Management Entity for the Mississippi Delta National Heritage Area (MDNHA)

1. Institutional Goal which was supported by this goal:

SP Goal # _4,5_ or QEP Goal # __: 4: Friends of Delta State University, along with the general public, will become more aware and more supportive of the institution. 5: The citizens of the region will benefit from increases in university outreach, service, and partnership initiatives.
2. Evaluation Procedure(s): This is a competitive process, with the decision made by the Board of the Mississippi Delta National Heritage Area Partnership.

3. Actual Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.) We were chosen as the Phase 1 Management Entity.

4. Use of Evaluation Results: The mission of the Center will remain the same and it will remain housed at DSU, but its daily activities will become completely focused on the daily operation of the National Heritage Area and the successful development of a formal Management Plan that will move the Area from Phase 1 to Phase 2. It will also serve at the will of the MDNHA governing Board (the MDNHA Partnership, as defined in the Federal Lands Management Act of 2009). This is expected to be a three year process. After the MDNHA becomes fully operational in Phase 2, it will likely have its own free-standing operation, which may or may not remain based at DSU depending on the development of the Management Plan and the will of its governing Board.
-- For Coming Year(s)

A.
Goal # 1: The Delta Center will continue to operate in an effective manner and provide services to the University and the people of the State of Mississippi.
1. Institutional Goal which was supported by this goal: SP Goal # _4,5_ or QEP Goal # __: 4: Friends of Delta State University, along with the general public, will become more aware and more supportive of the institution. 5: The citizens of the region will benefit from increases in university outreach, service, and partnership initiatives.
2. Evaluation Procedure(s): Since the University will only be spending a little over $20,000 in support of the Center during fiscal year 12, this goal will necessarily be ongoing for all future years. The evaluation procedure will be measured in terms of dollars.
.

3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.) The State Legislature will continue to support the Center’s activities. Partnership initiatives, especially through the National Park Service, will be developed and funding will be obtained to cover the director’s salary line. “Measureable data” will be interpreted as dollars raised, as well as programs implemented and products generated.

4. Anticipated/Intended Uses of Evaluation Results: The Center’s staff salaries for the next fiscal year will be paid with funds mandated by the Mississippi Legislature and other sources. If funding fails to be secured, the Center will probably close. Alternatively, DSU will reconsider its decision and reinstate at least part of the Center’s staff.

B. Goal #2: The Delta Center will oversee the development of a formal Management Plan for the Mississippi Delta National Heritage Area (MDNHA) and will act as the day-to-day manager for the Heritage Area during this process.
1. Institutional Goal which was supported by this goal:

SP Goal # _4,5_ or QEP Goal # __: 4: Friends of Delta State University, along with the general public, will become more aware and more supportive of the institution. 5: The citizens of the region will benefit from increases in university outreach, service, and partnership initiatives.
2. Evaluation Procedure(s): An RFP for Management Plan consultants has already been released, and a decision is expected by the end of September, 2011. The decision will be made by the Board of the Mississippi Delta National Heritage Area Partnership. The Center will oversee the process, and will also work through the National Park Service to manage the Heritage Area. Some funding will flow from the NPS to the Center during this process.
3. Expected Results: (i.e. improvement percentages, increase/decrease in numbers, measurable data.) We expect to be able to pay our bills during the fiscal year.

4. Anticipated/Intended Uses of Evaluation Results: Funds provided by the National Park Service to the MDNHA will make up for all lost funding from Delta State. The mission of the Center will remain the same and it will remain housed at DSU, but its daily activities will become completely focused on the daily operation of the National Heritage Area and the successful development of a formal Management Plan that will move the Area from Phase 1 to Phase 2. It will also serve at the will of the MDNHA governing Board (the MDNHA Partnership, as defined in the Federal Lands Management Act of 2009). This is expected to be a three year process that will begin around the end of September, 2011. After the MDNHA becomes fully operational in Phase 2, it will likely have its own free-standing operation, which may or may not remain based at DSU depending on the development of the Management Plan and the will of its governing Board.
	Goal
	Institutional Goal
	Baseline

(AY 2007-08)
	Year 1

(08-09)
	Year 2

(09-10)
	Year 3

(10-11)
	Year 4

(11-12)

	A. to retain Legislative support
	SP 4-5
	$0
	$150K
	$200K
	$200K
	$250K

	B. support from the MDNHA
	SP 4-5
	$0
	$0
	$50K
	$75K
	$100K

IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope: The Delta Center for Culture and Learning is an interdisciplinary Center that promotes the history and culture of the Mississippi Delta and its significance to the rest of the world. The Center staff includes:

Luther Brown, Director
Heather Kovarcik, Administrative Assistant

Lee Aylward, Program Associate for Education and Community Outreach

Henry Outlaw, unpaid volunteer
Comparative Data (enrollment, CHP, majors, graduation rates, etc): Delta Center workshops generated 308 graduate credit hours during this period.

Grants, Contracts, Partnerships, Other Accomplishments:

2011- Support for the Delta Center. Yazoo-Mississippi Delta Levee Board. $5,000.

2011- Support for the DSU Year of Green. DSU Foundation. $15,000.

2010 - Support for the Delta Center for Culture and Learning. Deer Creek Foundation. $25,000.

2010- Support for the Delta Center for Culture and Learning. City of Cleveland, MS. $20,000.

2010- Support for a Thanksgiving Day Blues Festival. Mississippi Development Authority. $5,000.

2010- The Mississippi Grammy Celebration, co-sponsored by Governor Haley Barbour and Hartley Peavey. $200,000.

2010- Transportation Enhancement Through the Mississippi Blues Trail. Mississippi Department of Motor Vehicles. $800,000, with additional $200,000 cash match from the Mississippi Development Authority.

Economic Development initiatives and/or impact: The Delta Center provided assistance for student groups visiting the Delta. This assistance typically involved planning itineraries and developing class curriculum. Classes stayed in the Delta between one day and two months, generally in hotels, eating meals in restaurants. During this time period, we supported classes or student research teams from Duke and UNC Robertson Scholars Delta tour 7/10/10 (25), Sam Houston State University 8/11-12/2010 (12), University of South Florida 9/23/10 (20), Department of Environmental Quality Hypoxia Taskforce 10/29/10 (100), Mississippi Center for Justice 10/9-10/10/10 (40), DSU School of Nursing 10/13/10 (30), St. George’s Episcopal School 10/19/10 (45), Boston College 1/10/11 (35), St. Andrews Episcopal School 2/2/11 (10), UNC service learning 3/5-12/11 (12), University of Mississippi 3/23/11 (35), St. Stevens Episcopal School tour 5/24/11 (11), Freedom Rider 50th anniversary tour 5/25/11 (300),

For a total of 737 participants who were introduced to the Delta’s heritage by the Delta Center

We also presented workshops that drew teachers to Mississippi from across the country: Most Southern Place NEH workshop 7/11-7/17/10 40 participants, 32 enrolled for five hours graduate credit. (160 graduate credit hours), Most Southern Place NEH workshop 7/11-7/17/10 43 participants, 26 enrolled for five hours graduate credit. (130 graduate credit hours), Freedom Hills Seminar- Summer I 6 enrolled for three hours graduate credit. (18 graduate credit hours), Levee Board workshop 6/2-3/11 (27 enrolled for1.5 CEU credit). For a total of 308 graduate credit hours generated. Each of these programs is grant funded and pays faculty and staff salaries through the grant. Most workshop participants stay in local hotels. We provided educational tours and curricula for many diverse groups visiting the region. In most cases, these groups pay resource people, and in many cases, they eat in restaurants. Some also rent hotel rooms. Groups we worked with during this evaluation period include (with group size): Binky Oswald tour 1/26/11 (48)*, Donatella Rasi tour 4/12-13/11 (6), Heather Gholson tour 5/16/11 (4), Tunica CVB tour 11/13/10 (4). We also worked with the Mississippi Development Authority to educate foreign travel writers about the Delta: French travel writers at Po’ Monkey’s lounge, with Terry Bean performing 4/7/11, German reporters 5/5/11.

* We collected information from local businesses indicating that this single tour spent over $6,000 in the City of Cleveland. That does not include the two-night stay in the Alluvian Hotel or meals eaten in other Delta towns.

We also organized multiple musical events and stage productions, the largest of which received funding from the Mississippi Development Authority. This “Thanksgiving Day Blues Bash” employed DJ Super Jock, Jessie Clay, Billy Smiley, DSU Ol’ Skool Review, Brian Sylvis, Nathaniel Kimble, and others.

We organized the Josie Robertson Day of Service 7/9/10- 25. In advance, we worked with the Harry Potter Alliance to collect tens of thousands of books from across the entire US. Robertson Scholars plus 20 Sunflower Freedom Project students sorted, boxed, and delivered over 30,000 books for distribution around the Delta.

The Delta Center continued to assist with the establishment of The Mississippi Delta National Heritage Area. The director of the Center plays a major role in the MDNHA, acting as Secretary to the Board, as fiscal agent and now as the Phase One Management Entity.

The Director of the Delta Center is appointed to the Mississippi Blues Commission in its enabling legislation, and regularly attends Commission meetings and participates in Commission decision making. The Delta Center is the fiscal agent for the Commission, and manages a new contract with MDOT totaling $1M, beginning at the end of fiscal year 2010-2011.

As a consequence of the Center’s work with the Mississippi Center for Justice, we raised the funds required to install the first two markers on Mississippi’s new Civil Rights Trail. The Center’s Director is a founding member of the Freedom Trail Taskforce, which oversees this new heritage trail.

Diversity Compliance Initiatives and Progress: The Center has not been able to hire any new personnel this year.
Service Learning Data: Our Service Learning program was closed last year due to budget cuts.

Committees reporting to unit (Committee records archived in ________): DNA.
V. Personnel:
Noteworthy activities and accomplishments:
Luther Brown
Classes and tours

Robertson Scholars Delta tour 7/10/10 (25)

Sam Houston State University 8/11-12/2010 (12)

University of South Florida 9/23/10 (20)

Department of Environmental Quality Hypoxia Taskforce 10/29/10 (100)

Mississippi Center for Justice 10/9-10/10/10 (40)

DSU School of Nursing 10/13/10 (30)

St. George’s Episcopal School 10/19/10 (45)

Tunica CVB tour 11/13/10 (4)

Boston College 1/10/11 (35)

Binky Oswald tour 1/26/11 (48)

St. Andrews Episcopal School 2/2/11 (10)

UNC service learning 3/5-12/11 (12)

University of Mississippi 3/23/11 (35)

Donatella Rasi tour 4/12=13/11 (6)

Heather Gholson tour 5/16/11 (4)

St. Stevens Episcopal School tour 5/24/11 (11)

Freedom Rider 50th anniversary tour 5/25/11 (300)

Total of 737 participants who were introduced to the Delta’s heritage by the Delta Center

Writer’s Groups

French travel writers at Po’ Monkey’s lounge, with Terry Bean performing 4/7/11

German reporters 5/5/11

Workshops

Most Southern Place NEH workshop 7/11-7/17/10 40 participants, 32 enrolled for five hours graduate credit. (160 graduate credit hours)
Most Southern Place NEH workshop 7/11-7/17/10 43 participants, 26 enrolled for five hours graduate credit. (130 graduate credit hours)
Freedom Hills Seminar- Summer I 6 enrolled for three hours graduate credit. (18 graduate credit hours)
Levee Board workshop 6/2-3/11 (27 enrolled for1.5 CEU credit)

Total of 308 graduate credit hours generated

Projects

Josie Robertson Day of Service 7/9/10- 25 Robertson Scholars plus 20 Sunflower Freedom Project students. Sorted and boxed over 30,000 books for distribution around the Delta.

Senator Simmon’s Thanksgiving Day Blues Bash 11/25/10 (DJ Super Jock, Jessie Clay, Billy Smiley, DSU Ol’ Skool Review, Brian Sylvis, Nathaniel Kimble)

Governor’s Grammy Celebration, Beau Rivage Casino 6/7/11 (budget of $200,000)

Talks

National Association of Postmasters of the US (NAPUS) meeting at Harra’s convention center, Tunica 7/23/10

Interviews for National Public Radio 8/14/10 and 5/17/11

Delta Dialogue 8/17/10

UNC and Duke, NC, Robertson seminar 11/30-12/1/10

St. Stevens Episcopal School, Bradenton, FL 3/16/11

Hernando Rotary 6/1/11

Other service

Board of the MS Historical Society, and Chair of the Program Committee

Board of the MS Humanities Council, member of grants committee

MS Blues Foundation Chair

MS Blues Commissioner and member of the Benevolence and Marketing Committies

MS Freedom Trail Taskforce

Outside evaluator for tenure, Dr. Doveanna Fulton-Minor, U. Ga. Women’s Studies Program

Cleveland Mayor’s advisory council

Chair of the Year of Green committee, DSU

Member of the Education Committee, National Blues Museum, St. Louis, MO

Board member, Friends of Dahomey National Wildlife Refuge

Fiscal agent for the MS Blues Commission, MS Blues Foundation, Governor’s Grammy Celebration, and the Mississippi Delta National Heritage Area

Professional development

NPS training workshop, Atlanta, GA 8/24-25/2010

Mississippi Tourism training workshop 1/27/11

Mississippi Humanities Council board training 2/25-26/11

Mississippi Historical Society annual meeting 3/3-4/11

NPS training, Augusta, GA 4/25-27/11

In addition, I continued to serve as a Board member of the Mississippi Humanities Council, and serve on their Grants Committee and was recently elected to be their Vice Chair. I was elected to the Board of the Mississippi Historical Society and served as Chair of the Annual Program Committee, overseeing the annual meeting in February, 2011. I am a Board member and Secretary of the Mississippi Delta National Heritage Are Partnership, and now act as its day-to-day manager. I advise the Steering Committee of the Southern Literary Trail. I am a statutory member of the Mississippi Blues Commission and serve on its Beneficent Committee and Marketing Committee. I finished my term as Chair of the Mississippi Blues Commission during this year.

Lee Aylward

July 4- Helped with the Chamber party for TFA

July 6- Attended Chamber of Commerce monthly board meeting

July 7- Organized the Community Dinner for the Robertson Scholars

July 8- Helped with the service project for the Robertson Scholars

July 10- Participated in a Delta Heritage Tour for the Robertson Scholars

July 11- Organized the opening reception for the NEH workshop at the Railroad Museum

July 11-17- Participated in and handled logistics for the NEH workshop

July 19- Attended monthly Habitat for Humanity board meeting

August 3- Attended monthly Chamber of Commerce board meeting

August 4- Acted as an outside evaluator for Mississippi Humanities Council for a program in Indianola

August 5- Distributed Harry Potter Alliance books to Rolling Fork and Belzoni, Clarksdale, Mound Bayou,

 Rosedale, Benoit, Indianola, Cleveland, Ruleville

August 18- Attended meeting of DNHA in Clarksdale

August 19- Attended meeting of Cleveland Tree Board

August 20- Participated in the Chamber of Commerce program of work planning session

September 7- Attended Chamber of Commerce monthly board meeting

September 7- Attended Cleveland City Board meeting

September 12- Made all flower arrangements for Symphony dinner after its performance at the BPAC

September 16- Attended monthly meeting of the Cleveland Tree Board

September 17- Attended the Delta Dialog with MACE in Greenville

September 23- Participated in orientation for the University of Florida visitors

September 29- Participated in Delta tour for the Department of Environmental Quality

October 5- Attended Chamber of Commerce monthly board meeting

October 6-Attended Staff Council meeting to discuss the Year of Green

October 9- Participated in the Mississippi Center for Justice Tour

October 13- Participated in the DSU Nursing School tour

October 14- Year of Green meeting, introduced the Tree Campus USA program and got started on it

October 18- Attended Habitat for Humanity monthly board meeting

October 19- Participated in St. Andrew’s Episcopal School heritage tour

October 21- Attended monthly meeting of the Cleveland Tree Board

October 22- Attended unveiling of Blues Marker in Gunnison

November 11- Participated in the Arbor Day planting on the DSU campus

November 18- Attended monthly meeting of the Cleveland Tree Board

December 9- Campus Year of Green meeting

December 16- Attended monthly meeting of the Cleveland City Beautification/Tree Board

January 5- Attended Tourism/Legislative Day at the capital in Jackson

January 6- Met with students from the Harvard Law School

January 10- Met with Boston College students for an orientation to the Delta

January 18- Attended a Habitat for Humanity board meeting

January 19- Attended a Year of Green meeting

 January 20- Attended a City Beautification/Tree Board meeting

January 26- Participated in a heritage tour for 40 women from Mobile

January 27- Participated in tourism training in Yazoo City

February 7- Meeting at Sumner Courthouse with Emmett Till Commission

February 15- Participated in an Excel workshop at DSU

February 22- Attended a Habitat for Humanity board meeting

February 24- Attended a City Beautification/Tree Board Meeting

February 25- Gave an address to the state Family and Consumer Science meeting at DSU

March 1- Attended a Year of Green address by Dr. Paul Hamel

March 7- Met with the Emmett Till Commission in Sumner

March 10- Coordinated the Mike Wiley production Freedom Riders with the United Methodist Church of

 MS

March 22- Attended Habitat for Humanity board meeting

March 30- Attended a Year of Green meeting

March 31- Institute of Jewish Southern Life meeting

April 5- Attended a DNHA meeting

April 6- Attended a meeting with Emmett Till Commission in Sumner

April 12-14- Led a tour for Swiss visitors to the Delta

April 20- Tree Campus dedication in the atrium of Kent Wyatt Hall

April 27- Attended a board meeting of Habitat for Humanity

May 16- Led a Delta heritage tour for a group from Pass Christian, MS

May 18- Attended the unveiling of the Emmett Till Freedom Trail marker in Money, MS

May 24- Participated in heritage lecture for Will Southerland’s St. Stephen’s Episcopal School,

 Bradenton, FL class

May 25- Led one of the six buses of Freedom Riders’ reunion back to Parchman

May -Received a Staff Council award for five years of service.

June 2,3- Participated in a Levee Board workshop at the Coahoma County Higher Education Center

June 7- Attended Chamber of Commerce monthly board meeting

June 10- Hosted community party for TFA

June 11- Took Robertson Scholars on a heritage tour of Clarksdale

June 12- Registered incoming TFA

June 13- Attended opening ceremonies for TFA

June 16- Attended ceremonies for Tree Campus USA in Jackson

June 17- Helped serve TFA dinner on the quad

June 18- Participated in a TFA heritage tour of the Delta

June 26- Took Robertson Scholars to Memphis for a heritage tour

June 30- Participated in a Levee Board workshop at the Coahoma County Higher Education Center

Heather Kovarcik

Heather Kovarcik

· Helped to prepare for the July 2010 NEH Workshop

· Elected to Staff Council

· Appointed Chairperson of the Staff Council’s Year of Green Committee

· Taught a freshman General Studies class, alongside Dr. McMillen, in the fall.

· Budgeting the New MDOT grant which covers the new Blues Trail markers and the Country Music Trail Markers

· Preparing for the MDNHA Budgets.

· Helped to prepare for the June 2011 Levee Board Workshop

New position(s) requested, with justification: DNA
Recommended change of status: Heather Kovarcik needs to have her position upgraded now that she has an MBA degree and has taken on bookkeeping for the new $1M MDOT and NPS Heritage Area awards.
VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year: The Delta Center became the Phase One Management Entity for the Mississippi Delta National Heritage Area. This has been a goal since at least 2003.

Recommended changes for the coming year(s):
Should the Delta Center close, Delta State University will potentially miss an opportunity to use the Delta’s unique heritage to increase enrollment and retention of students as well as build the Delta’s economy in innovative ways. The Mississippi Delta National Heritage Area is that potential. DSU needs to show its support for the new initiative as strongly as possible to insure that it remains connected to DSU when it enters its second phase. The Delta Center should have an annual university budget and should be expanded to help departments and programs take better advantage of the Delta’s legacy in curriculum development. That expansion can help develop the National Heritage Area. For example, the College of Business might refocus to include start-ups and entrepreneurs focusing on heritage based enterprises. This approach would be good for DSU and good for the citizens of the Delta, as well as the Delta National Heritage Area.

 Delta Center Unit Plan and Report 2010-11
8

