DELTA STATE UNIVERSITY

Unit Strategic Plan and Annual Report -- Academic Year 2010-11
__X__ Academic Unit ____ Administrative/Support Unit
I. Unit Title: Division of Languages and Literature

School/College or University Division: Arts & Sciences

 Unit Administrator: Dr. William S. Hays, Chair
 Program Mission:
The Division of Languages and Literature promotes and protects the values and functions of the written and spoken word. The division teaches students to read, write and speak the English language with greater fluency, creativity and accuracy. In addition, the Division offers students the chance to become proficient in the reading, writing and speaking of three modern foreign languages.

After students finish their chosen course of study, several opportunities await them. Many will teach in different settings and at different levels. Others will become lawyers, editors, translators, journalists, actors and politicians. Some will join the ranks of the clergy, and others will become missionaries. All of our graduates will do writing of some sort: novels, poems, news stories, scholarly work, advertising, feature stories, sermons, and film scripts, to mention a few. Some will be trained for specific jobs, teaching in public schools, for example. All will learn skills that will help them succeed in whatever profession they choose to enter. Jobs become obsolete, but thinking, reading and writing skills never do. When honed with dedication and passion, these skills will only get better.

II.
Student Learning Outcomes Assessment Plan / User Outcomes Assessment Plan
 Learner Outcomes identified for the major and for student services and support.
	Student Learning Outcomes: BSE in English

	A. Learner Outcome

What should a graduate in the
 BSE degree in English
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.

	I. Students will demonstrate the ability to critically analyze works of major writers (mostly British & American) who compose(d) in English and selected works of other major writers whose works can be read in English translations, including works written for young adult readers.

GE 1,2,6,7,& 10
	 PRAXIS II scores in English Language and Literature

 and

a satisfactory grade in English 304 (Advanced Composition), a capstone course for all English majors

PRAXIS II scores are reported by Educational Testing Services, the company that produces and evaluates the exam,

 and

English 304 grades are collected and reported by the instructor of the class.

The goal is to reach a PRAXIS II score of 157, the score
required to receive a Class A teacher license in Mississippi,

 and

the goal in English 304 is to make a grade of C or higher. If students meet these goals, they have reached a satisfactory Student Learning Outcome for this objective.

	90% of the students (N=10) who took the PRAXIS II exam made a score of 157 or higher (See Table I).

88.9% of the students (N=9) who completed English 304 in the current year made a score of C or higher (See Table II & Appendix A).

	The one student who did not score 157 or above has changed majors to the BSIS program.

The one student who did not have a C or better in the class will be encouraged to repeat the course and attend one-on-one help sessions with the instructor twice a week in the Writing Center.

	II. Students will demonstrate proficiency in expository writing and in the ability to determine such necessary considerations as thesis, purpose, audience, and organization.

GE 1,2 & 4
	The PRAXIS I Writing Test

 or

the Writing Proficiency Exam
Educational Testing Services, the company that develops, distributes, and evaluates the PRAXIS I Writing Test, reports the scores to the Unit.

The DSU Office of Institutional Research reports the aggregate WPE scores to the Unit, after they have been evaluated by faculty readers who are chosen from the entire full-time faculty.

Students who receive a PRAXIS I Writing Test Score of 172 or higher (the minimum score required to enter the DSU

Teacher Education Program),

 or

students who receive a CR (Credit) on the Writing Proficiency Exam have demonstrated SLO proficiency in this area.

	For the current year, 100% of the students (N=5) in the program who took the PRAXIS I Writing Test scored 172 or above. (See Table III.)

And, for the current year, no students (N=0) in the program took the Writing Proficiency Exam. (See Table IV.)

	What we have in place is working rather well for this SLO. So, we do not recommend any changes at this time.

	III. Students will demonstrate familiarity with research procedures and critical perspectives in the discipline.

GE 2 & 3
	A satisfactory grade in English 304

 and

a portfolio review of selected research/analytical papers written during enrollment in the program

English 304 grades are collected and reported by the instructor of the class.

The portfolio is maintained by the student during the time the student is enrolled in the program.

The goal in English 304 is to make a grade of C or higher. If students meet this goal, they have reached a satisfactory SLO for this objective.
The goal of the portfolio is to collect and present several papers written by the students during the course of the program of study. Each paper must have a grade of C or better. The student presents the portfolio to the Assessment Committee. The target goal is to make a score of 2.5.

	88.9% of the students (N=9) who completed English 304 in the current year made a score of C or higher (See Table II & Appendix A.).

A score for the cohort group (N=6) of 2.5 on all areas of evaluation for the portfolio review is considered a satisfactory SLO. 100% of the graduates received a successful portfolio review by the Assessment Committee (See Table V & Appendix B).

	The one student that did not make a C or better will be encouraged to repeat the course and attend one-on-one help sessions with the instructor twice a week in the Writing Center.

Two years ago, the unit established a new class, ENG 486, which is partly aimed at helping students prepare their portfolios for final presentation. This class met for the first time in the Spring 2010 semester, and it was very effective for helping students complete their portfolios. The students, however, suggested that they be informed earlier in their programs about the importance of the portfolio. The Unit Assessment Committee has recommended that upon initial entry into the program each student be presented with a list of guidelines and expectations required for the portfolio. The Assessment Committee is developing this document.

	IV. Students will demonstrate an understanding of theories and practices of language and grammar.

GE 2, 7 & 10
	PRAXIS II scores in English Language & Literature,

 and

a satisfactory grade in English 406 (History and Grammars of the English Language), a capstone course for all English majors

PRAXIS II scores are reported to the unit by Educational Testing Services, the company that writes and evaluates the exam.

English 406 scores are reported by the instructor that teaches the class.

The goal is to reach a PRAXIS II score of 157, the score that is required to receive a Class A teacher license in Mississippi.

The goal in English 406 is to make a grade of C or higher. If students meet this goal, they have reached a satisfactory Student Learning Outcome for this objective.

	90% of the students (N=10) who took the PRAXIS II exam made a score of 157 or higher (See Table I).

77.8% of the students (N=9) who completed English 406 in the current year made a score of C or higher (See Table VI & Appendix A.).

	The one student who did not make a score of 157 or higher has changed majors to the BSIS program.

The two students who made below a C for the final grade in ENG 406 failed the final exam. The next time the course is taught the instructor will offer a comprehensive, in-class review before the final exam.

	V. Students will demonstrate basic knowledge of the theory and practice of pedagogy for grades 7-12.

GE 1, 2, 4, 5, 6, 9 & 10
	Students will take the Principles of Learning and Teaching (PLT) test.

ETS, the company that develops, validates and scores the test, reports the results to the unit.

If the students score 152 or above on the test, this is considered a satisfactory SLO. (Note: a score of 152 is required to gain teacher licensing in the state of Mississippi.)

During the student teaching semester, candidates are evaluated on their teaching performance by both the cooperative teacher and the university supervisor. A rubric is used for the evaluation, and the goal is to receive a 3 score of a possible 4 on all required NCTE standards.

	100% of the students (N=6) who took the PLT for the current year made a score of 152 or higher. (See Table VII.)

Students who did their student teaching this year received an average of 3.08 or above on all 13 of the NCTE standards. The target goal for a successful SLO is 3.0 or above. (See Appendix C.)
	Of special note: the average score in this cohort group of students of 172 is the second highest score achieved since the unit started collecting the data on this test eight years ago.

The six students earned a mean score in the acceptable range on all 13 standards assessed for 2010-11. However, two weak acceptable ratings
on NCTE 3.3 knowledge of oral, visual, and written literacy and 4.9 selecting reading strategies suggest that these areas might be strengthened. These two areas were also identified as weak in 2008-2009, indicating a need for more instruction in these areas. NCTE 4.7 using language for various purposes also has a low acceptable or 3.08 rating. Ironically, the four students in 2009-2010 rated the highest in this area, creating the possibility that strengths and weaknesses within small groups skew the averages.

 Table I

 PRAXIS II Scores for DSU English Majors

	 Year
	Candidates
	 Range
	Average Score
	Pass Rate

	2003-04
	 7
	 161-182
	 170.14
	 100%

	2004-05
	 11
	 159-177
	 168.0
	 100%

	2005-06
	 2
	 159-172
	 165.5
	 100%

	2006-07
	 6
	 159-190
	 176.66
	 100%

	2007-08
	 4
	 157-191
	 171.0
	 100%

	2008-09
	 7
	 161-195
	 176.0
	 100%

	2009-10
	 4
	 159-196
	 186.0
	 100%

	2010-11
	 10
	 151-196
	 174.8
	 90%

 Table II

 Grades Reported from English 304 Classes

	 Year*
	Total # of Students
	Total # of Students with a Grade of C or Higher in Class

	 Per cent

Reaching Goal

	 2004
	 12
	 7
	 58%

	 2005
	 15
	 12
	 80%

	 2006
	 14
	 13
	 93%

	 2007
	 12
	 9
	 75%

	 2008
	 24
	 22
	 92%

	 2009
	 12
	 10
	 83.3%

	 2010
	 9
	 8
	 88.8%

*Note: Class is taught only in the Fall Term.

 Table III

 PRAXIS I Writing Test Results

	 Year
	Total # of Students
	Total # of Students Who Reached the Target Score of

 172
	Per cent Who Reached the Target Goal

	 2006-07
	 9
	 9
	 100%

	 2007-08
	 11
	 11
	 100%

	 2008-09
	 11
	 10
	 93%

	 2009-10
	 6
	 5
	 83%

	 2010-11
	 5
	 5
	 100%

 Table IV

 WPE Results for Undergraduate English Majors (BSE)

	 Year
	# Taking the Exam
	# Receiving Credit
	% Receiving Credit

	 2005-06
	 10
	 9
	 90%

	 2006-07
	 5
	 4
	 80%

	 2007-08
	 5
	 4
	 80%

	 2008-09
	 3
	 3
	 100%

	 2009-10
	 3
	 2
	 67%

	 2010-11*
	 0
	 0
	 0%

*Note: During 2010-11, none of the BSE candidates took the WPE; they all took the PRAXIS I

 Writing Exam. See Table III above.

 Table V

 Portfolio Review for Senior English Majors

	 Year
	# Reviewed by the

 Assessment

 Committee
	# Reaching Target

 Goal of 2.5 or

 Higher
	% Reaching

Target Goal

	 2005-06
	 5
	 5
	 100%

	 2006-07
	 9
	 9
	 100%

	 2007-08
	 6
	 6
	 100%

	 2008-09
	 7
	 7
	 100%

	 2009-10
	 4
	 4
	 100%

	 2010-11
	 6
	 6
	 100%

 Table VI

 Grades Reported from English 406 Classes

	 Year*
	Total # of Students
	Total # of Students With Grade of C

 or Higher
	 Per cent

 Reaching Goal

	 2005
	 15
	 13
	 86%

	 2006
	 13
	 10
	 77%

	 2007
	 20
	 15
	 75%

	 2008
	 15
	 12
	 80%

	 2009
	 20
	 17
	 85%

	 2010
	 18
	 16
	 88%

	 2011
	 9
	 7
	 77.8%

*Note: Class is offered only in the Spring Term.

 Table VII

 PLT Scores for DSU English Majors

	 Year
	 Candidates
	 Range
	Average Score
	Pass Rate

	 2003-04
	 7
	 162-180
	 170.57
	 100%

	 2004-05
	 11
	 153-172
	 164.72
	 100%

	 2005-06
	 2
	 163-166
	 164.72
	 100%

	 2006-07
	 6
	 163-171
	 168.16
	 100%

	 2007-08
	 4
	 157-179
	 168
	 100%

	 2008-09
	 7
	 167-191
	 174.4
	 100%

	 2009-10
	 4
	 157-180
	 167
	 100%

	 2010-11
	 6
	 158-185
	 172
	 100%

	Student Learning Outcomes: BA in English

	A. Learner Outcome

What should a graduate in the

BA degree in English
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.

	.

I. Students will demonstrate the ability to critically analyze works of major writers (mostly British & American) who compose (d) in English and selected works of other major writers whose works can be read in English translations.

GE 1,2,6,7,&10
	A satisfactory grade in English 304, a capstone course for all English majors

English 304 scores are collected and reported by the instructor of the class.

The goal is to make a grade of C or higher in English 304. Students who reach this goal have had a satisfactory SLO.
	88.8% of the students (N=9) who completed English 304 in the current year made a score of C or higher (See Table VIII & Appendix A).

	The one student who did not have a C or better in the class will be encouraged to repeat the course and attend one-on-one help sessions with the instructor twice a week in the Writing Center.

In the spring of 2008, the Unit Assessment Committee recommended that students pursuing the B.A. degree in English take the PRAXIS II exam sometime during their senior year. The entire English faculty considered this proposal during the 2008-09 academic year, but concluded that this would cause an unnecessary cost for students. The Assessment Committee tried to develop an “in house” pre & post test for students pursuing the B.A. degree in English. However, no consensus could be reached on a format for this exam. Thus, the committee has recommended using grades in other capstone courses (ENG. 435/436 or Shakespeare, for example) to assist with measuring this SLO. Pending approval by the entire English faculty, the unit will identify these classes and start collecting data in the Fall of 2011.

	II. Students will demonstrate proficiency in expository writing and in the ability to determine such necessary considerations as thesis, purpose, audience, and organization.

GE 1,2 & 3
	B.A. students generally take the Writing Proficiency Exam.

The DSU Office of Institutional Research reports the aggregate WPE scores to the Unit, after they have been evaluated by the faculty readers who have been chosen from the entire full-time faculty.

Students who receive a CR on the WPE have demonstrated SLO proficiency in this area.
	For the current year, 100% of the students (N=3) in the B.A. program in English who took the Writing Proficiency Exam received a score of CR (See Table IX).

	Advisors will continue to encourage students to attend the preparation sessions prior to taking the WPE.

	III. Students will demonstrate familiarity with research procedures and critical perspectives in the discipline.

GE 2 & 3
	A satisfactory grade in English 304, a capstone course for all English majors

 and

a portfolio review by the Assessment Committee of selected research/analytical papers written while the students were enrolled in the program

English 304 grades are collected and reported by the instructor of the course.

The portfolio is maintained by the student during the time the student is enrolled in the program.

The goal of English 304 is to make a grade of C or higher. If students meet this goal, they have had a satisfactory SLO.

The goal of the portfolio is to collect and present several papers written by the students during the course of their program of study. Each paper must have a grade of C or higher. The student presents the portfolio to the Assessment Committee.
	88.8% of the students (N=9) who completed English 304 in the current year made a score of C or higher (See Table VIII & Appendix A.).

100% of the graduates (N=10) in the current year received a successful portfolio review from the Assessment Committee (See Table X.)

	The Assessment Committee is revising a rubric specifically aimed at evaluating papers written by students seeking the B.A. in English. This rubric, when completed, will be reviewed by the entire English faculty. NOTE: Students who earn the B.A. in English with a Concentration in Creative Writing are exempt from this evaluation because they take a specific course (ENG 490) which prepares them for portfolio presentation. The grade of B or higher in English 490 is considered a satisfactory SLO for students in this program.

(See Table XI.)

	IV. Students will demonstrate an understanding of theories and practices of language and grammar.

GE 2, 7 & 10
	A satisfactory grade in English 406 (History and Grammars of the English Language), a capstone course for all English majors

English 406 scores are reported by the instructor who teaches the class.

The goal in English 406 is to make a grade of C or higher. If students reach this goal, they have met a satisfactory SLO for this objective.

	77.8% of the students (N=9) who completed English 406 in the current year made a score of C or higher (See Table XI & Appendix A).
	The two students who made below a C for the final grade in ENG 406 failed the final exam. The next time the course is taught the instructor will offer a comprehensive, in-class review before the final exam.

 Table VIII

 Grades Reported from English 304 Classes

	 Year*
	Total # of Students
	Total # of Students with a Grade of C or Higher in Class

	 Per cent

Reaching Goal

	 2004
	 12
	 7
	 58%

	 2005
	 15
	 12
	 80%

	 2006
	 14
	 13
	 93%

	 2007
	 12
	 9
	 75%

	 2008
	 24
	 22
	 92%

	 2009
	 12
	 10
	 83.3%

	 2010
	 9
	 8
	 88.8%

*Note: Class is taught only in the Fall Term.

 Table IX

 WPE Results for Undergraduate English Majors

	 Year
	# Taking the Exam
	# Receiving Credit
	% Receiving Credit

	 2005-06
	 10
	 9
	 90%

	 2006-07
	 5
	 4
	 80%

	 2007-08
	 4
	 4
	 100%

	 2008-09
	 4
	 2
	 50%

	 2009-10
	 7
	 5
	 71%

	 2010-11
	 3
	 3
	 100%

 Table X

 Portfolio Review for Senior English Majors

	 Year
	# Reviewed by the

 Assessment

 Committee
	# Reaching Target

 Goal of 2.5 or

 Higher
	% Reaching

Target Goal

	 2005-06
	 5
	 5
	 100%

	 2006-07
	 9
	 9
	 100%

	 2007-08
	 6
	 6
	 100%

	 2008-09
	 9
	 9
	 100%*

	 2009-10
	 10
	 10
	 100%**

	 2010-11
	 9
	 9
	 100%***

*Note: Totals include two students who took ENG 490 and made a grade of B or better.

**Note: Totals include one student who took ENG 490 and made a grade of B or better.

***Note: Totals include two students who took ENG 490 and made a grade of B or better.
 Table XI

 Grades Reported from English 406 Classes

	 Year*
	Total # of Students
	Total # of Students With Grade of C

 or Higher
	 Per cent

 Reaching Goal

	 2005
	 15
	 13
	 86%

	 2006
	 13
	 10
	 77%

	 2007
	 20
	 15
	 75%

	 2008
	 15
	 12
	 80%

	 2009
	 20
	 17
	 85%

	 2010
	 18
	 16
	 88%

	 2011
	 9
	 7
	 77.7%

*Note: Class is offered only in the Spring Term.

	Student Learning Outcomes: M. Ed. (English Emphasis)

	A. Learner Outcome

What should a graduate in the

M.Ed. in Secondary Education (English Emphasis)

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.

	I. Students will demonstrate an advanced and comprehensive understanding of the works of major writers of British and American literature.
	An oral comprehensive exam designed and administrated

by three professors on the graduate English faculty

The chair of the three-person examining committee reports the results of the exam to the unit.

The goal is to receive an evaluation of “pass” on the exam. Students who receive this score will have a satisfactory SLO.

	For the current year, 100% of the students (N=2) who took the comprehensive graduate exam received a passing score. (See Table XII & Appendix E.)
	All candidates who are nearing completion of this program will be encouraged to read and study with care all of the suggestions on the M.Ed. reading list prior to taking the oral exam. The unit holds an orientation session with all of new students in the program in the fall semester of each year. At this orientation, special emphasis will be placed on preparation for the comprehensive exam. Also, a sub-committee of the Graduate Committee is developing a more detailed rubric for evaluation of the oral comprehensive exam.

	II. Students will demonstrate an advanced ability to write literary analysis essays on works of literature.
	A graduate-level writing proficiency exam

The Graduate Committee designs and administers the exam and reports the results to the unit.

Students who receive a passing score on this exam have had a satisfactory SLO.

	During the current year, 84% of the students (N=6) who took the GWPE in English made a passing score. (See Table XIII.)

	The Graduate Committee required the one student who did not receive credit for the GWPE to engage in several tutorial sessions with Dr. Susan Allen Ford, Director of the Writing Center, and write an analytical paper which demonstrated that the deficiencies identified on the GWPE were mastered. All members of the graduate committee evaluated the paper and reached a consensus that the student had demonstrated the skills to write at the advanced level in the discipline.

	III. Students will demonstrate proficiency in teaching various methods of literature and composition.
	A graduate-level portfolio documenting clinical field experience

The portfolio is maintained by the student and reported to the Graduate Committee.
	This assessment tool was implemented in the Fall of 2006. Six students have finished the program, and seven are now building their portfolios. (See Table XIV and Appendix F.)
	The Graduate Committee is continuing to evaluate the assessment tool for this SLO. The Graduate Committee, in consultation with faulty from the College of Education, is researching ways to strengthen this process. New standards will go into effect in the Fall of 2011 for students who enter the program on or after June 1, 2011.

 Table XII

 M.Ed. Oral Comprehensive Exam

	 Year
	 Candidates
	 # Number Receiving Credit
	 Pass Rate

	 2005-06
	 2
	 2
	 100%

	 2006-07
	 5
	 5
	 100%

	 2007-08
	 4
	 3
	 75%

	 2008-09
	 1
	 1
	 100%

	 2009-10
	 5
	 5
	 100%

	 2010-11
	 2
	 2
	 100%

 Table XIII

 Graduate Writing Proficiency Exam for M. Ed. Candidates in English

	 Year
	 Candidates
	# Receiving Credit
	 Pass Rate

	 2006-07
	 2
	 2
	 100%

	 2007-08
	 2
	 2
	 100%

	 2008-09
	 6
	 5
	 84%

	 2009-10
	 5
	 4
	 80%

	 2010-11
	 6
	 5
	 84%

 Table XIV
 Field Experience Portfolio Evaluation for M. Ed. Candidates in English

	 Year
	 Candidates
	# Receiving Credit
	 Pass Rate

	 2008-09
	 1
	 1
	 100%

	 2009-10
	 3
	 3
	 100%

	 2011
	 2
	 2
	 100%

	Student Learning Outcomes: Modern Foreign Language (French or Spanish Concentration)

	A. Learner Outcome

What should a graduate in the

 BA in Modern Foreign Language
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.

	I. Students will demonstrate proficiency in speaking, reading, writing and listening skills in the target language. The primary goal of the program is to improve students’ skills in communication in reading writing, speaking and listening. In learning a new structure of language from their native tongue to French or Spanish, students will be improving their base of critical and creative thinking skills.

GE 1 and 2

	The Foreign Language faculty uses a rubric or scoring tool to evaluate the four skills. The Foreign Language faculty adapted the rubric used, after consultation with Dr. Marilyn Schultz. The rubric was also used for the language laboratory element and additional podcasts constructed by the faculty. Language laboratory-podcast work is required, but is out-of-class time. Viewing podcasts is considered as foreign language lab work. Grades in key classes and lab assignments are collected and reported by the instructors. Students making a C or better in the key classes have achieved a successful SLO.
	Students were clearer in the expectations of individual assignments and the courses through the use the rubric. As a result of this, their work was more consistent.

Since faculty used a rubric their grading was also more consistent and allowed for more consistency in department goals.

	The Analysis Team decided to weigh some elements, such writing and reading, slightly higher in terms of percentage than other skills. As a result, more class time will be spent in asking questions in the target language. Written answers were evaluated individually so that students could understand the percent of the question answered correctly.

The Analysis Team also decided to weigh reading slightly higher in terms of percentage than other skills in the in the upper-level courses. In upper level classes, content material will be delivered via podcasts to give more time to reading selections in class. Students will thus be able to see the structure of the language used by established writers and be in a better position to imitate correct target language structure.

	II. Students will understand the contributions of major French or Spanish writers and their works as well as the historical context in which they wrote. Students will gain greater cultural awareness of the world. When learning a foreign language, students will be re-inventing or re-seeing themselves in a new way and be gaining a greater knowledge of self in a philosophical sense. The “story”(dialogues) in the elementary texts and the literature texts in the upper- levels will allow for discussion in all aspects of life, including artistic, economic, scientific, religious and social areas, including an understanding of values.
GE 1, 2, 7& 8
	The Foreign Language Faculty uses a rubric to score and evaluate content and ability. The Foreign Language faculty adapted the rubric used after consultation with Dr. Marilyn Schultz.

Grades in key classes and are collected and reported by the instructors. Students making a C or better in the key classes have achieved a successful SLO.
	Students were clearer in the expectations of individual assignments and the courses through the use the rubric. As a result of this, their work has been more consistent. Since faculty has been using the rubric, their grading is also more consistent and allowed for more consistency in department goals.

	Seeing the need for students to improve speaking and conversational skills, the analysis team decided to admit foreign students proficient in the target language into upper-level classes. Their presence in these classes will help our English speaking students to practice their French or Spanish and hear a variety of accents in the target language.

As a bonus, the foreign students proficient in the target language will ameliorate their English skills.

 Assessments for French Students

In French courses at DSU, students are assessed in areas of writing, listening/speaking, and reading. In First Year Level I courses, the writing component is evaluated at about 80 % with the reading and listening/speaking at 20 %. In Second Year or Level II courses the writing and reading component occupies about 80% of the grade with listening/speaking about 20%. In Upper level courses on Grammar, Culture and Literature we put an emphasis on reading (40%) followed by writing (40%) and listening/speaking (20%). The goal in French is to allow students to continue their study of French in the native tongue either in Graduate School or in the target country all while recognizing corrections from native speakers and teachers.

Writing Listening/Speaking

Reading

	Level I
	Ask/answer questions in areas of immediate need and familiar topics.
	Pronounce the language well enough to be understood by native speakers. Have a simple conversation in areas of immediate need and familiar topics.
	Understand material presented in simple paragraphs, especially in cultural areas.

	Level II
	Ask/answer questions in a more extended way in areas of immediate need and familiar topics. Answer questions about the context of stories and articles.
	Pronounce the language well enough to be understood by native speakers. Have a more extended conversation in areas of immediate need and familiar topics.
	Understand material in newspaper and scholarly articles, including cultural subjects.

	Level III
	Write papers and essays of extended length with minimal interference from the native tongue.
	Engage in conversation on areas of French literature and culture and follow stories presented in film and recordings.
	Read longer stories and essays being able to understand the political and social backgrounds.

Summary of Grades

Fall 2010

Level I

Level II

Level III

	As
	8
	4
	10

	Bs
	5
	3
	1

	Cs
	4
	
	

	Ds
	3
	
	

	Fs

Ws

Audits

NSs

IPs
	2

3

2

1
	1

1
	

Summary of Grades

Spring 2011

Level I

Level II

Level III

	As
	11
	4
	13

	Bs
	3
	2
	

	Cs
	2
	2
	

	Ds
	
	
	

	Fs

Ws

I Ps

Audits

NSs
	4

1

1
	
	3

Assessments for Spanish Students at DSU

In Spanish courses students are assessed in areas of listening, speaking, reading and writing. In First Year Level I courses the writing component is evaluated at about 80% with the reading and listening/speaking at 20%. In Second Year or Level II courses the percentages remain pretty much the same. In Third Year Level III courses like Advanced Grammar the writing, reading, listening and speaking components are evaluated at about 25% each. In the Fourth Year or Level IV in courses of Literature and Culture the reading component occupies about 40% of the grade, the writing 40% and listening/speaking at 20%.

 Writing

 Listening/Speaking

Reading

	Level I
	Be able to ask and answer questions on familiar topics
	Be able to pronounce the language and engage in simple conversation on familiar topics.
	Be able to understand the material presented in simple dialogues/paragraphs.

	Level II
	Be able to ask and answer questions about the context of dialogues.
	Be able to pronounce the language well enough to roll play a character based on a hypothetical situation.
	Be able to understand different types of writing.

	Level III

	Be able to write short essays on given topics.
	Be able to engage in a protracted conversation on familiar topics.
	Be able to understand material in newspapers and scholarly articles.

	Level IV
	Write term papers on chosen literature topics.
	Be able to converse on areas of Spanish literature.
	Be able to read and understand poetry and prose.

 Grades for Spanish Students

 Fall 2010*

Level I

Level II Level III

Level IV

	As
	 11
	 4
	 0
	 0

	
	
	
	
	

	Bs
	 12
	 3
	 3
	 0

	Cs
	 17
	 4
	 0
	 1

	Ds
	 14
	 2
	 2
	 2

	Fs
	 9
	 6
	 0
	 0

	Ws
	 0
	 1
	 0
	 0

	AU
	 6
	 2
	 0
	 0

 Spring 2011

Level I

Level II
Level III
Level IV

	As
	 7
	 2
	 0
	 3

	Bs
	 11
	 1
	 0
	 2

	Cs
	 15
	 2
	 0
	 0

	Ds
	 8
	 0
	 0
	 0

	Fs
	 3
	 0
	 0
	 0

	Ws
	 0
	 0
	 0
	 0

*Summer I and II grades are included in the Fall 2010 summary.

	Student Learning Outcomes: Communication Studies Concentration

	A. Learner Outcome

What should a graduate in the BA in Communication Studies concentration/n 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.

	I. Display effective oral communication skills (including content, organization, delivery, and outlining skills).

GE 1, 2, 4, 5, 6, 7 , 8, 10
	A criteria form is used to evaluate introductory, informative, persuasive, and ceremonial speeches in the COM 101: Public Speaking course (See Appendix H for informative speech criteria). Each major category (outline, introduction, body, conclusion, delivery, overall impressions) is weighted according to significance (e.g., body of the speech—30 points; delivery 15 points). Data is derived from observing and critiquing individual speeches. Students receive both oral feedback (directly after a speech) and a written critique.

Students are expected to receive a C or higher on various speech assignments.

Criteria forms are also used to evaluate presentations in upper division courses, such as small group discussion, intercultural communication, and rhetorical criticism.
	 In the Fall 2010 semester, approximately 72 percent of student speakers earned a C or higher on the informative speech assignment. In the Spring 2011, the number of students who earned a C or higher on the informative speech increased to 78% (Table I provides data from grades earned on the informative speech assignment).

While many students improve during the course of a semester, systematic weaknesses include poor organizational and outlining skills, improper use of evidence, incomplete or incorrect attribution of sources (e.g., the use of oral footnotes during a speech), inadequate research skills as well as poor use of movement and gestures (physical delivery).

An overwhelming majority of students complete their assigned speeches (approximately 99 percent); however, many students express apprehension about the prospect of delivering a speech in class. (See next column for changes in curriculum that focuses on speech fright).

	Add different mini-speech assignments (non-graded speech exercises) that focus on areas of weakness (source citation, movement and gestures). Continue to ask students to evaluate a poorly written outline and/or unscramble a “scrambled” outline; continue to establish a day devoted to research (library tour); continue to search for more student and professional videos to physical gestures and movement; continue to develop exercises and handouts and other innovative exercises to encourage students to employ more effective gestures and movement; add facilitation assignments to upper-division courses.

To combat apprehension, a new apprehension assignment (five journal entries) was developed to help students manage their anxiety. In addition, a new discussion of causes of apprehension and personality dimensions has helped students pinpoint the origin of their particular apprehension. Students learn to use a management technique (visualization) to combat a particularly personality dimension (imagery) that is responsible for perpetuating the anxiety.

	II. Display excellent written communication skills in all areas.

GE 1, 2, 5
	A writing rubric is used to evaluate research papers (See Appendix I.). In addition, tips on how to research and write a research paper, along with examples of well-written essays, are given to the students. An hour of class time is devoted to discussing these issues. Students are expected to receive a C or higher on various speech assignments.

	 In the interpersonal communication course, the percentage of students who received a C or higher on the 5-8 relationship paper or research project was 90% (Fall 2010). This percentage increased (93%) the following semester (see Table 3).

In the rhetoric criticism course, the percentage of students who received an overall grade (paper and presentation) of C or higher was 100%. (See Table 2).

While many students received a C or higher on this assignment, some students still display poor writing skills (organization of information, development of arguments, use of evidence, grammar, paragraph and formation).
	In the interpersonal communication course, instructors will continue to stress the importance of developing effective writing skills. In some sections, students are required to turn in journal entries and other writing assignment that are designed to strengthen writing competence.

In the rhetoric criticism class, students will be required to draft their research papers 5-6 times before submitting a final draft. This method will decrease the chances that a student will turn in a paper that is plagiarized. This method will also increase the likelihood that the quality of the paper will increase. Students will also be encouraged to meet with the instructor or with staff in Writing Center.

	III. Use technology effectively in public speaking situations

GE 1, 2, 4
	Oral presentations w/ PowerPoint (PP). Students are evaluated on their ability to use the technology effectively in public settings (the criteria include: clarity of information, relevance of PP to topic, proper sequencing of slides, correct information on slides, visually appealing).

	While students still have problems with organization of material, proper display of items on slides, the Power Point presentations have improved in quality and content.

	Continue the practice of approving student PP before use in class; limit the number of slides per presentation; instructor presents two PP presentations—one effective, the other ineffective to draw out the elements that make up an effective PP presentation; ask a guest speaker to discuss the differences between an effective and ineffective PP presentations. Cite studies that indicate problems audiences encounter with professional PP presentations.

TABLE 1

Scores for Informative Speech Assignment (COM 101: Public Speaking)

	Semester

	Number of Sections
	Number of Speeches
	Number of Speeches that Received a C or Higher

	Fall 2010
	7
	 97
	70 (72%)

	Spring 2011
	7
	104
	82 (78%)

Note: Students who did not get their topics approved by a specific deadline and/or were absent on the day of a scheduled speech (and did not have a verifiable and documented excuse) were not counted as part of the aggregate.

TABLE 2

Scores for Research Paper and Presentation (COM 440: Rhetorical Criticism)

	Semester
	Number of Sections
	Number of Papers
	Number of Papers that Received a C or Higher

	Fall 2010
	1
	5
	5 (100%)

Note: Students who did not submit a paper by the deadline (and did not have a verifiable and documented excuse) were not counted as part of the aggregate.

TABLE 3

Scores for Relationship Analysis Paper/Research Paper (COM 202: Interpersonal Communication)

	Semester

	Number of Sections
	Number of Papers Received
	Number of Papers that Received a C or Higher

	Fall 2010
	2
	33
	30 (90%)

	Spring 2011
	2
	30
	28 (93%)

Note: Students who did not submit a paper by the deadline (and did not have a verifiable and documented excuse) were not counted as part of the aggregate.

	Student Learning Outcomes: Theatre Arts Concentration

	A. Learner Outcome

What should a graduate in the Theatre Arts concentration/ 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.

	I. Display effective stage movement skills
Demonstrate ability to use vocal skills in character portrayal on stage.

Exhibit ability to analyze character
Exhibit knowledge of vocabulary, concerning staging areas equipment, positions, and business
GE 1, 2, 3, 4, 5, 7, 8, 10

	In THE 225: Introduction to Theatre, exams will be used to evaluate a student’s knowledge of various genres, styles and staging terminology, character development, and biographical information about major playwrights. Selected material for the course includes plays from the Greek and Roman times to more recent modern productions presented on Broadway. In an effort to enable them to understand the time and commitment required for a theatrical production, students in this course are given the option of working on one of the stage crews of the campus production. Students who cannot give the time to this project will instead write in-depth research papers, incorporating aspects of three of the plays addressed in the course.
In theatre courses 339 and 224, Dramatic Performance and Production and Theatre Activities, respectively, the campus production is the focus. Interpretation of the material and creative staging techniques are emphasized and practiced. Expertise is requested from faculty and students from other disciplines as well. For example, some of the departments offering assistance for the theatre are Art, Fashion Merchandising, and Delta Music Institute. Students are graded on a pass/fail method. Members of the cast and crew understand their specific importance to the overall product. If a student is committed to the tasks during the rehearsal period and follows through by performing those tasks from opening night to the closing of the show, the student receives an “A” for participation in either of these courses. In addition to the assessment of the work ethic of the student involved in onstage or offstage tasks, another crucial assessment of a successful performance is the audience response. Actors, technical crew members, and the director all want to hone skills to make campus productions more effective, interesting, and enjoyable for those who attend the performances. To gain specific insight into that perspective, responses from students and faculty are sought after each performance. Those responses are made known to the cast and crew immediately; concerning legitimate criticisms, if corrections can be made before the next performance, they are addressed. If some aspects cannot be changed, the feedback received often helps in succeeding productions in the future. In an effort to improve our program, we will continue to seek feedback from our spectators.

Quantitative and qualitative responses, from both faculty and students, will be encouraged in several areas: acting acuity, technical effectiveness, and/ or directorial decisions. Because the campus production may be the first live theatre performance some students have seen, there are those students who may prefer more guidance in the evaluation process. In this case a rubric with a quantitative rating scale from 1 to 5, with one indicating the poorest level of performance to five indicating excellent skill, can be provided. This evaluation form will focus on such acting skills as: projection, enunciation, stage movement, and character motivation; lighting, set design, and costuming in the technical areas; and material selection and interpretation in the directorial area. The evaluation form will also include the option of responding to qualitative questions as well.
Grades in the theatre courses of a C or higher, and a performance rating of 3 or higher for student productions constitute a satisfactory SLO.
Although budget cuts have prevented our participation in the American College Theatre Festival in the last three years, this competition is another means of performance assessment available to us in the past. Adjudication at the American College Theatre Festival is done by judges who either serve as chairs or tenured professors of theatre departments from various universities in the U.S. If funds are unavailable, an alternative to ACTF assessment is that of asking a theatre chair from a nearby university to evaluate one of our performances; a nominal fee for travel expenses and time are required for such services, however.

	Students enrolled in THE 225 receiving a “C” or higher on tests, writing assignments, and projects amounted to 66.6% of the class. (See Table 4).

Due to technical and funding problems, there was no fall production in 2010.

However, Delta players staged Almost, Maine, a Tony Award winner for best revival. A reviewer for the New York Times wrote: “This
comedy comprising almost a dozen two-character vignettes explores the sudden thunderclap of love and the scorched earth that sometimes follows. John Cariani's play will evoke either awww's or ick's, depending on your affection for its whimsical approach to the joys and perils of romance.” This play has 19 roles, and it

works well to provide a variety of parts for experienced actors, and those who have been cast for the first time.
Another reviewer wrote,
“Playwright John Cariani employs elements of magical realism as he explores the mysteries of the human heart in this delightful comedy. On a Friday night in the middle of winter, residents of a small, mythical town in far northern Maine are falling in and out of love at an alarming rate. Knees are getting bruised; hearts are getting broken...but the bruises heal and hearts mend-almost-in what has been described as a charming midwinter night's dream. Almost, Maine will leave you spent from laughter and thoroughly warmed from the inside out.”
Audience response was most favorable, either in written responses or oral feedback following the performances. The external reviewer rated the production a 5 with high praise for the director and several of the actors. Of special note, this production won high praise from the Chair of the University Diversity Committee for its sensitive and realistic treatment of diversity issues.
To substitute for the absence of a fall production, the theatre director arranged an all- day lighting workshop for students in the theatre classes and those who perform in and work on the plays. The director applied for and received funding for two small grants (one from the Dulce fund, and one from the Special Programs Committee. A professional consultant was brought in from the University of Mississippi to conduct the workshop.

The workshop was a great success.

	Give students more varied opportunities to develop their creative talents and interest for acting in and/or staging productions. Provide those students, with beginning interests in theatre, opportunities to realize those performance-related aspirations. Although we have state-of-the-art equipment in our facilities, more in-depth training for students operating this equipment is a need that we should address in the future.
The University is hiring a full-time technical director for the BPAC and Jobe Hall (where most student theatre performances are held). Historically, the greatest need in the program has been in the area of technical expertise. We will try to coordinate with the new technical director to enhance both student experiences and production quality.
We will continue to produce plays that present a serious and significant treatment of diversity issues.

	II. Display excellent written communication skills in all areas, including theatre.

GE 1, 2, 5
	A writing rubric is used to evaluate research papers (See Appendix I). In addition, tips on how to research and write a research papers, along with examples of well-written essays, are given to the students. An hour of class time is devoted to discussing these issues. Students are expected to receive a C or higher on various speech assignments to receive a satisfactory SLO.

	Students still display poor writing skills (organization of information, development of arguments, use of evidence, grammar, paragraph formation, etc.). In the Introduction to Theatre course, the percentage of students who received a C’s or higher was 66% (See Table 4).

	 A writing rubric (See Appendix I.) was disseminated in most courses that linked level of writing proficiency to grades; students were required to submit multiple drafts of a paper assignment for review by the instructor. We will try to identify students with writing difficulties early in the semester, and refer them to the Writing Center ASAP.

	Use technology effectively in theatrical performances.

GE 1, 2, 4
	Theatre lends itself to both basic and creative venues in technology. Allowing students to implement effective use of design techniques in set, sound, and lighting techniques is a vital part of the program.

	Other than fundamental techniques, students have inadequate knowledge of lighting .and sound design. These inequities exist because there are no personnel available with training in these design areas in our program. Training for students is dependent on our financial ability to hire designers outside the university for some specifically more technically challenging productions.
	The hiring of a new technical director who will be partly responsible for Jibe Hall creates possibilities for enhanced instruction and production never before seen at DSU. The new student theatre director will try to coordinate efforts with the new technical director.

TABLE 4

THE 225: Introduction to Theatre
	Semester
	Number of Sections
	Number of Students
	mber o Number of Participants in Theatre Production Receiving a C or Higher in Class

	Fall 2010
	1
	15
	10 (66.6%)

TABLE 5
THE 309: Acting
	Semester
	Number of Sections
	Number of Students
	mber o Number of Participants in Theatre Production Receiving a C or Higher in Class

	Spring
	1
	4
	100%

	Student Learning Outcomes: BA in Journalism

	A. Learner Outcome

What should a graduate in the

BA in Journalism
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.

	I. Demonstrate ability to apply journalistic techniques to determine appropriate topics for news and feature stories through use of reading materials, online resources, personal contacts and personal observation

GE1, GE3, GE4, GE6, GE7, GE8, GE9

	Tests and classroom exercises measure ability to apply journalistic techniques to select topics which are locally accessible and of potential interest to a target audience. Students are expected to receive a grade of “C” or higher.

Students submit ideas as queries for editorial review at The Delta Statement, as well as regional and national publications. Published articles which result from ideas generated as classroom exercises demonstrate achievement of the learning outcome.

Data is collected and analyzed through periodic reviews of The Delta Statement by the Publications Analysis Team.

	This cumulative skill is developed in all reporting, writing and editing courses. Table 1 shows the percentage of students at each level who received a grade of “C” or higher in 2010-11.

JOU 215 (Newspaper Workshop) emphasizes teamwork in identification and execution of story ideas, and includes students from all levels. The student-produced Delta Statement won 1st in news writing, 2nd in feature writing, and 3rd in sports writing in a statewide competition judged by the Mississippi State Press Association in Spring 2011, an indicator of the success in achieving this goal.

100% of students completing JOU 493 in 2010-11 demonstrated ability to apply journalistic methodology in the professional environment, as measured by external employers.

	Continue the use of web resources to develop skills at understanding credibility of online resources and verifying facts which originate from online research.

Assign papers which require analysis of recent examples of outstanding published articles as model topics, including 2010 Pulitzer Prize winners, 2010 winners of National Magazine Editors’ awards, and original online articles published in The Daily Beast.

Use 2011 online Writer’s Market as a resource to understand marketability of ideas to target audiences outside the local area.

Through guest speakers, encourage students to supplement online research with traditional library and community research sources.

Add Greenville and Memphis broadcast media to network of external employers, if possible

	II. Master a wide range of interviewing skills as a means to gather information for news and feature stories.

GE1, GE2, GE4, GE5, GE7

	Classroom exercises develop and assess ability to conduct background research as preparation for interviews; to formulate effective questions; to dress appropriately for interview situations; to take effective, accurate notes; to gather anecdotal background information during interviews; and to execute fair usage of material. One classroom exercise requires students to interview each other and write stories using quotes, then receive feedback on fairness and accuracy from the interview subject. Another exercise presents one interview subject to the entire class, a shared subject matter that enables comparative assessment of skills. Students are expected to earn a grade of “C” or higher.

The ability to write and publish articles using quotes gathered from interviews demonstrates effective achievement of the learning outcome. Consistently favorable feedback from a target audience, including the interview subject, indicates mastery of this skill.

	Interview skills are emphasized in all reporting and writing courses. Development of appropriate techniques is sometimes challenging for students who are uncomfortable approaching strangers to solicit information. However, with practice, the majority of students are able to master this vital skill. Table 1 shows the percentage of students at each level who received a grade of “C” or higher in 2010-11.

The student-produced Delta Statement has won multiple awards in writing contests for news, features and sports in a statewide competition judged by the Mississippi State Press Association in Spring 2011. Research for all of these articles displayed excellent interview skills, an indicator of the success in achieving this goal.

100% of students completing JOU 493 in 2010-11 demonstrated ability to apply journalistic methodology in interview situations in a professional environment, as measured by external employers.

	Continue to use “live” exercises which encourage students to make full use of online resources to locate names and contact information for interview subjects.

Continue use of exercises which teach students to use cell phones to contact a wide range of interview subjects whose expert input can enhance local stories.

Continue to require all journalism students

to own digital tape recorders and professional reporter notebooks needed for use in all interview situations.

Continued classroom use of interview tapes from digital resources to demonstrate effective interviewing techniques
Continued use of classroom guests as subjects for practice interviews.

	III. Demonstrate ability to write news and feature stories quickly and effectively, using "media" style.
GE1, GE2, GE3. GE4

	Media writing style is introduced using a wide range of models from textbook and online resources, as well as The Associated Press (AP) Stylebook. Tests. Frequent writing assignments measure skill at executing news and feature stories in appropriate media style.

Classroom exercises measure speed skills using timed exercises to write news articles using externally gathered notes from textbook resources.

Comparative measurements are taken through class assignments to report on campus events that offer both news and feature opportunities.

Participation in JOU 215 (newspaper workshop) is required of all journalism majors and minors, and requires periodic demonstration of both writing ability and timeliness in published editions of The Delta Statement.

	This cumulative skill is developed in all reporting and writing courses Students who earn a “C” or above have demonstrated ability to produce factually accurate news stories, using professional journalism formats, as well as correct grammar, punctuation and spelling, during timed online classroom exercises.

Evaluation of published news and feature stories in the student-produced Delta Statement demonstrates effective application of these skills. Further evidence of results is the extensive body work of journalism students published in the Cleveland Current during 2010-11, In Spring 2011, journalism majors and minors won top state awards in both news and feature writing.

100% of students completing JOU 493 in 2010-11 demonstrated ability to write timely stories in professional journalistic style, as measured by external employers.

	Encourage familiarity with good models of media style through periodic classroom quizzes on news topics from targeted publications which are available online.

Add more timed classroom exercises to improve news writing skills.

Emphasize use of current journalism style by making online 2011 AP stylebook available for classroom use.
Develop enhanced online edition of The Delta Statement for launch in Fall 2011.

Encourage continued student participation in regional and national news and feature writing competitions.

	IV. Demonstrate broad understanding of technology relevant to print publishing.

GE1, GE4

	Classroom tests and assignments in photography and layout courses measure ability to use digital cameras and layout software to “tell the story” in print media.

Classroom exercises teach “hands-on” production of newspaper pages using professional InDesign software. Work is collected in a digital portfolio for evaluation at the end of each class period.

The excellent graphic quality of The Delta Statement demonstrates application of publishing technology in production of a professional print product. It also demonstrates effective collaboration with skilled graphic artists, essential in the contemporary media environment.

	All journalism majors and minors can “tell the story” using their own photographs or digital images from other sources. Students demonstrate a basic understanding of newspaper design and an understanding of effective display of news and feature articles in traditional print formats.

Evaluation of photography and layout in the student-produced Delta Statement by the Mississippi State Press Association provides a further indicator. In Spring 2011, the Delta Statement editorial team won multiple layout awards, including two firsts in ad design.
100% of students completing JOU 493 are able to take basic photographs and to collaborate with graphic arts experts in a professional setting.

	Journalists who enter the job market with a basic understanding of video and audio podcasting now hold a competitive edge over those who lack this training. Podcasting is increasingly used throughout the profession, including traditional print media.

Offer courses in audio and video editing, as well as documentary production as soon as funds are available to supply adjunct instruction for this aspect of professional training, if funding is provided.

	V. Understand the relationship between the media and the law and understand the ethical responsibilities of journalists.

GE6 & GE10

	Classroom exercises and tests measure this ability in all news writing, reporting and editing courses.

Review of The Delta Statement by Publications Analysis Team.

	Students demonstrate working knowledge of media law, including the First Amendment.

Editors demonstrate working knowledge of legal and ethical issues, and consult with the Student Press Law Association (SPLC) whenever a questionable situation arises.

The absence of any grounds for legal action against The Delta Statement indicates that student editors can effectively apply classroom knowledge to operation of a campus publication.

	Recommend continued membership and use of expertise of the SPLC
Continue to emphasize media law and ethics as essential component of all journalism courses
Textbooks that feature media law and ethics components have been adopted for use in all courses. Legal and ethical understanding is broadened through journalism history, political science and mass communications courses required of all journalism majors. Ethical standards are taught using the “Statement of Principles” of the American Society of Newspaper Editors.

	VI. Be able to apply all professional journalism skills in professional situations in the wider community.

GE1, GE2, GE3, GE4, GE5, GE6, GE7, GE8, GE9, GE10
	Employer evaluations of interns measure a full range of learning outcomes.
Students submit portfolios of work performed during internships for evaluation.

	All student interns working for regional employers during the 10-11 academic year received very favorable employer evaluations.

Students successfully use portfolios of their best published articles to obtain internships and entry level journalism positions.

	Continue to broaden student internship opportunities to include broadcast and web-based opportunities
Continue to use television stations and online magazines as part of the internship network, but online magazines must be chosen with greater care

 Table 1: JOURNALISM STUDENT ACHIEVEMENT OF LEARNING OUTCOMES

	
	Semester
	Relevant Course
	Students Tested
	Grade C or higher

	News Topics
	Fall 2010
	JOU 201: Writing for Mass Media
	16
	 87%

	
	
	JOU 301: Editing for Print Media
	 5
	100%

	
	Spring 2011
	JOU 202: News Reporting
	14
	 93%

	
	
	JOU 304: Feature Writing
	 9
	 88%

	
	
	
	
	

	Interviewing Skills
	Fall 2010
	JOU 201: Writing for Mass Media
	16
	 87%

	
	Spring 2011
	JOU 202: News Reporting
	14
	 93%

	
	
	JOU 304: Feature Writing
	 9
	 88%

	
	
	
	
	

	Media and Feature Writing
	Fall 2010
	JOU 201: Writing for Mass Media
	16
	 87%

	
	Spring 2011
	JOU 202: News Reporting
	14
	 93%

	
	
	JOU 304: Feature Writing
	 9
	 88%

	
	
	
	
	

	Technology Relevant to Print Publishing
	Spring 2011
	JOU 302: Print Layout and Design
	 11
	100%

	
	
	
	
	

	
	Spring 2011
	JOU 203: Photo Journalism
	 8
	 100%

	
	
	
	
	

	Media Law and Ethics
	Fall 2010
	JOU 201: Writing for Mass Media
	16
	 87%

	
	
	JOU 301: Editing for Print Media
	 9
	100%

	
	Spring 2011
	JOU 202: News Reporting
	14
	 93%

	
	
	
	
	

	External Evaluation Results
	2010-2011
	JOU 493: Internship in Journalism
	 4
	100%

 III. Goals

 -- For the Current Year
A.
Goal # 1: To increase scholarship production in the Unit by 5% (2010-2011)

 1. Institutional Goals which are supported by this goal:

 SP Goal #’s 3 & 5 QEP Goal #’s 1 & 3
2. Evaluation Procedure(s): We tallied the number of publications and presentations at all levels: local, state, regional and national.

3. Actual Results of Evaluation: The goal was met, indeed exceeded.

4. Use of Evaluation Results: To set higher goals for the future
	Goal

	Institutional

Goals

	Baseline
(AY 08-09)
	Year 1 (09-01)
	% of Increase or Decrease vs. 08-09
	Year 2 (10-11)
	% of Increase or Decrease vs. 2009-10

	To increase scholarship production by 5% in 2010-11
	SP 3 & 5

QEP 1 & 4

	 76

	 94*
	 + 23.6 %*

 (N = 18)
	 106
	 + 12.7%

 (N = 12)

* These results may have been higher, but the data for Dr. Karen Bell was not available.
B.
Goal #2: To save the majors in Modern Foreign Language and Communication Studies & Theatre Arts from elimination

1. Institutional Goals which are supported by this goal:
 SP Goal #’s 1, 2, 3 & 5 QEP Goal #’s 1, 2, 3 & 4

2. Evaluation Procedure(s): The Unit submitted a 50 page response/rebuttal to the University Budget Committee
 recommendations that the Foreign Language and Communications Studies and Theatre Arts majors be eliminated. Our

 response was read, evaluated and endorsed by Dr. Patsy Thrash, the former CEO of a regional accrediting agency (similar to
 SACS). For Dr. Thrash’s statement, see Appendix G.
3. Actual Results of Evaluation: The DSU Provost, without discussion with the Unit, transferred the entire faculty line for the

Unit’s only theatre instructor to the College of Education. At this writing, there will be no student theatre at DSU for 2010-11. Thus, technically speaking, the goal was not met. Although the Theatre Arts major was not formally eliminated from the curriculum, it is impossible to have a major/program without funding.
4. Use of Evaluation Results: Through a number of diplomatic and budgetary strategies, the Unit will attempt to get the Theatre Arts position restored
 -- For Coming Year(s)

 A. Goal #1: To increase scholarship production in the Unit by 5% in 2011-12

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

 SP Goal #’s 3 & 5 QEP Goal #’s 1 & 4

2. Evaluation Procedure(s): We will tally the number of publications and presentations at all levels: local, state, regional and

 national.
 3. Expected Results: Based on past performances of the unit, we expect to reach the goal.
4. Anticipated/Intended Uses of Evaluation Results: We anticipate that this will help boost our esprit de corps—

 demonstrating that we continue to be productive, dedicated professionals despite the fact that the top administration seems to

 have the Unit targeted, without sound justification, for budget cuts. To quote Dorothy Shawhan, Chair Emeriti of the Unit,
 “It seems some folks are trying to dismantle Languages and Literature.” Much of the budget cutting in the academic area
 seems to support Professor Shawhan’s conclusion.

B. Goal # 2: To write, design, edit and produce a new eclectic recruitment brochure for the Unit
 1. Institutional Goal(s) supported by this goal:

 SP Goals # ’s 2, 4, & 5 QEP Goals # ‘s 1, 3, & 4
2. Evaluation Procedure(s): Working drafts of the brochure will be critiqued by students and a layout and design/graphic arts
 specialist.

3. Expected Results: We expect the brochure to be helpful in recruiting new students to the various programs in the Unit.

4. Anticipated/Intended Uses of Evaluation Results: Based on the critiques, we will make changes at future printings of the

 brochure.
Recruitment and retention goals:
With the current economic and political climate at the University, it is impossible for the Unit to set realistic recruitment

and retention goals. As the Unit continues to lose resources without sound justification, it would be a major accomplishment for enrollment in most programs (both in the Unit and at the University) to remain flat or experience only modest declines. The data in the table below supports our position:

	 Full-time Undergraduate
 Enrollment

 Fall 2005
	 Full-time Undergraduate
 Enrollment

 Fall 2009
	 % of Decrease in

 Full-time Undergraduate

 Enrollment
	Ten Year Trend in Freshman Enrollment (Fall 1999 to Fall 2008)

	 2769
	 2497
	 (N= -272)
 - 9.8%
	A decrease of - 425 students or – 33.07 %

Source: DSU Factbook for 2005-06, 2008-09 and 2009-10

Given these facts, it is reasonable to conclude that a comprehensive recruitment and retention plan for the entire University is needed.
C. Goal # 3: The Unit will attempt to define and determine the need for a data standards/integrity policy.

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

 SP Goal # 4 QEP Goals NA

 2. Evaluation Procedure(s): If the unit determines that a policy is needed, we will consult with the Office of Institutional Research

 and Planning for advice and critiques of working drafts of the policy.
3. Expected Results: We expect that the Unit does not need a particular plan; rather, for the sake of consistency, all academic units
should adopt a uniform plan.
 4. Anticipated/Intended Uses of Evaluation Results: To be determined
IV. Data and information for department:
Brief Description and/or Narrative of programmatic scope:

To meet the goals of the mission statement presented in Section I of this document, the Unit offers two degrees in seven majors: a BA in English (with an emphasis in literature, creative writing, or philosophy); a BSE in English; a BA in journalism; a BA in Spanish, French, German or foreign languages/philosophy; and a BA in communication studies and theatre arts (with emphasis in communication studies or theatre). Furthermore, we offer minors in English, French, German, journalism, philosophy, Spanish and communication studies and theatre arts.
The Unit continues to be one of the most fiscally productive in the University. In fact, it is by far the top credit hour producer at Delta State, producing substantial annual revenue for the University beyond Unit costs. (Revenue estimates are based on Unit CHP and tuition payments.) More specifically, there has been a healthy increase in enrollment for our graduate program in 2010-2011: the graduate enrollment in the Spring Semester of 2011 increased by 41% over the Spring Semester of 2010 (from 17 to 21 students).
Comparative Data (enrollment, CHP, majors, graduation rates, etc.) Add all Strategic Plan indicators as applicable to your unit (identify them with SP goal numbers).

 Number of Graduates for all programs in the Unit

	 Year
	Undergraduate
	 Graduate

	 2010-11
	 14
	 2

	 2009-10
	 21
	 5

	 2008-09
	 24
	 2

	 2007-08
	 18
	 4

	 2006-07
	 19
	 5

	 2005-06
	 11
	 2

	 2004-05
	 19
	 2

	 2003-04
	 15
	 3

	 2002-03
	 14
	 3

	 2001-02
	 22
	 3

	 2000-01
	 9
	 3

 Credit Hour Production
	 Semester
	 Undergraduate
	 Graduate

	 Spring 2011
	 4263
	 108

	 Fall 2010
	 5054
	 60

	 Summer 2010
	 572
	 72

	 Spring 2010
	 4566
	 92

	 Fall 2009
	 5455
	 136

	 Summer 2009
	 551
	 84

	 Spring 2009
	 4587
	 34

	 Fall 2008
	 5599
	 33

	 Summer 2008
	 642
	 27

	 Spring 2008
	 4564
	 17

	 Fall 2007
	 5513
	 90

	 Summer 2007
	 726
	 57

	 Spring 2007
	 4750
	 58

	 Fall 2006
	 5665
	 61

	 Summer 2006
	 906
	 111

	 Spring 2006
	 4166
	 65

	 Fall 2005
	 5207
	 86

	 Summer 2005
	 791
	 48

	 Spring 2005
	 4099
	 42

 Majors for all Programs in the Unit
	
 Semester
	 Undergraduate
	 Graduate

	 Spring 2011
	 102
	 20

	 Fall 2010
	 105
	 19

	 Spring 2010
	 125
	 17

	 Fall 2009
	 117
	 22

	 Spring 2009
	 110
	 16

	 Fall 2008
	 117
	 12

	 Spring 2008
	 115
	 10

	 Fall 2007
	 131
	 12

	 Spring 2007
	 115
	 16

	 Fall 2006
	 117
	 16

	 Spring 2006
	 79
	 6

	 Fall 2005
	 86
	 12

	 Spring 2005
	 79
	 6

Diversity Compliance Initiatives and Progress:

 Professor Georgene Clark continues her outstanding work as Coordinator of Diversity Activities for the University. She has a

 two-class reduction in her teaching load to perform these duties, and the University grants the Unit a .50 adjunct instructor to fill the
 space caused by the release time. Of special note: Natalie Pierre-Maliqi, a 2010 graduate with a BA in Journalism and the first African-
 American editor of the Delta Statement in DSU history, has been selected to receive a summer internship to work for USA Today in

 Washington D.C. Also, in July and August of 2010, the Unit recruited and offered full-time faculty positions to two African American

 women. However, both candidates declined the offers because they took positions at other institutions.

 Economic Development Initiatives and/or Impact:
 In terms of economic impact, several graduates from Unit programs have secured or enhanced professional employment
 in various communities in the state and region. For example, one of our graduates in the M.Ed. program in English was
 just hired to a full-time position at Mississippi Gulf Coast Community College.

Grants, Contracts, Partnerships, Other Accomplishments:

Community Partnerships with the

Division of Languages and Literature
· Mississippi Council of Teachers of English

· Mississippi Philological Association

· Mississippi Foreign Language Association

· American College Theatre Association of Mississippi

· The Southern Literary Festival

· The Jane Austen Society of North America
· Mississippi Institute of Arts and Letters

· Mississippi Humanities Council

· South Atlantic Modern Language Association

· South Central Modern Language Association

· Mississippi Delta Community College

· Cultural Heritage Alliance, Inc.

· Passports, Inc.

· Entergy

· Cleveland Public Schools

· Clarksdale Public Schools

· Indianola Academy

· Lee Academy

· Kirk Academy

· North Delta Academy

· The Washington School

· Bayou Academy

· University Press of Mississippi

· LSU Press

· The Garrard Fund

· Greenwood Press

· The Bolivar Commercial
· The Cleveland Current
· The Delta Business Journal

· Lawrence Printing Company

· The Associated Press
· DMI

· Focus Press

· University Reader’s Press
· WREG TV in Memphis

· WABG TV Greenwood/Greenville

· Cox & Moore Law Firm

· U.S. Department of Education

· Kossman and Parker Law Firm

· Troop 23 of the Boy Scouts of America

· NCATE

· DSU Foundation (The Unit made donations through the Foundation to the Department of Art, Division of Management, Marketing and Business Administration and the BPAC)

· Judge Gwen Thomas

· Blaze VOX Press, Buffalo, New York

During the past year, individuals in the Unit received a number of small grants and direct donations. These monies were received from, but were not limited to, the following organizations: The National Writing Project, The Jane Austen Society of North America, the Kent and Janice Wyatt Faculty Development Fund, the DSU Foundation, the DSU Student Government Association, Follett, Inc., Aramark, Jacks, Adams & Norquist Law Firm, and the DSU Special Programs Committee. These awards total approximately $62,000.

Service Learning Data (list of projects, number of students involved, total service learning hours, accomplishments, etc.):
Historically, the Unit has participated in service learning projects. Of special note, Professors Moon and Mitchell have chaired the DSU Service Learning Committee. However, in recent times, formal interest has fallen. This seems to be consistent with recent trends at the University. The following quote from the “Provost’s Newsletter” on 4/7/2011 suggests just such a decline.
“Last fall, [the] Faculty Senate passed a resolution asking that Academic Council eliminate those university standing committees that were not meeting. Based on that recommendation, three standing committees, Service Learning, Teaching Excellence, and Technology Across the Curriculum, are being eliminated for the coming academic year. Thank you to all who currently serve on active committees, and please be aware that your service is recognized as vital to the University.” (Emphasis added)
Strategic Plan Data (See Appendix C of the Guidelines.)

Salary comparisons between all faculty ranks at the University and all ranks in the Unit*
	 Rank
	 Averages for the

 University
	 Averages for the Unit
	 Disparity in

 Dollar Amounts
	 Disparity in Percentage Amounts

	 Professor
	 $68,339
	 $62,043
	 - $6,296
	 - 9.2%

	 Associate Professor
	 $60,337
	 $52,323
	 - $8,014
	 - 13.3%

	 Assistant Professor
	 $48,974
	 $44,291
	 - $4,683
	 - 9.6%

	 Instructor
	 $49,912
	 $37,245
	 - $12,667
	 - 25.4%

*Source: Page 11 Appendix C of the “Unit Strategic Plan and Annual Report Guidelines 2010-11” and the DSU FY2011 Budget
This data indicates that all ranks in the Unit are grossly undercompensated, but those at the rank of Instructor suffer the greatest disparity. The Unit has called these inequities to the attention of the Dean, the Provost, and the CFO on several occasions, but to this point, nothing has been done to address the problem. The Unit will continue to appeal to those who make these decisions to correct the disparity.
Committees reporting to the Unit (Committee records are archived in the office of the Chair of each committee listed below):

 Assessment Committee

 Personnel Committee
 Budget Committee Promotion and Tenure Committee

 Composition Committee

 Publications Committee

 Curriculum Committee

 Sophomore Literature Committee

 Graduate Committee

 Student Advisement Committee

 Library Committee

 Student Organizations Committee

V. Personnel:
Noteworthy activities and accomplishments (administrators, faculty, staff):
Faculty and Staff
· Stephen King won an outstanding teaching award sponsored by the Mississippi Humanities Council.
· Susan Allen Ford delivered the DSU commencement address in December.
· Patricia Roberts’ book, The Kathmandu Files, was accepted for representation by a New York literary agent. Patricia also was promoted to Associate Professor of Journalism and granted tenure.

· Mike Smith’s book, Multiverse, was named one of the ten best poetry books of 2010.
· Renelda Owen’s book, When People Were Nice and Things Were Pretty, has received several favorable reviews including one in the Oxford American.

· Clint Tibbs published an article in the July 2010 issue of The Bible Translator.

· Jim Tomek presented a paper at the Mississippi Philological Society meeting in February.

· Yvonne Tomek published two poems in POMPA.
· John Ford published an article in Shakespeare Bulletin and presented two papers at the Shakespeare Association of America in April.
· Steven King presented a paper at the National Communication Association conference in October.

· Bill Hays did a fiction reading at the College English Association national conference in April.
· Susan Allen Ford continued her wonderful work as the editor of Persuasions, the official publication of the Jane Austen Society of North America. Persuasions #32 was just published.

· Georgene Clark continued her outstanding work as Chair of the University Diversity Committee. The committee had a very productive year. Of significant note, the committee helped arrange for Clifton Taulbert to come to campus. Mr. Taulbert, an internationally known author and speaker, did several presentations during his visit.

· Sally Paulson won best conference paper at the Louisiana Communication Association Conference in November.

· Jerome Billingsley published an essay on the works of film director David Lynch.

· Chip Mitchell presented a lecture, “The Boll Weevil Blues” at the state-wide Phi Theta Kappa meeting in April.

· Jeff Smithpeters presented a paper at the Arkansas Philological Association conference in October.

· Bill Hays, Ben Burgos and Kitty Burgos (staff member) received service pins of 30, 25 and 20 years respectively.

· Nancy Clark, after 12 years of service to DSU, retired with emeritus honors.
· Division personnel published 57 scholarly or creative works, including two books.

· Division personnel presented 49 scholarly or creative works at local, state, regional, and national conferences.

· Tapestry, the Division’s literary journal, expanded its scope to include writers from the international level.

Students and Alumni
· A student from the Division won the Jack Winton Gunn Award, the highest honor given annually to a DSU student. (This is the third consecutive year that a student from Languages and Literature has won this prestigious award.)

· A student from the Division graduated in May with a first diploma and a 4.0 GPA for her entire undergraduate academic career.

· A student from the Division graduated summa cum laude at the May graduation.

· Two students from the Division graduated magna cum laude at the May graduation.

· Two students from the Division graduated cum laude at the May graduation.

· A student received recognition for scoring in the top 5% in the nation on the PRAXIS II exam in English.
· Two students had poems accepted for publication in nationally-recognized literary journals.

· Four students won awards at The Mississippi Press Association annual conference.

· Three students who graduated in May have been accepted to graduate school.

· Three students read from their creative and scholarly work at the Southern Literary Festival.

· Six students won prizes for their writing in the Confidante Contest.

· An alumna received a summer internship at USA Today in Washington D.C.

· An alumna was admitted University of Mississippi School of Law with a full tuition fellowship.

· An alumna earned a Ph.D. in composition and rhetoric from the University of Memphis.

· An alumna was selected as the Cleveland-Bolivar County Chamber of Commerce Teacher of the Year for 2011.

New position(s) requested, with justification: The unit did not request any new positions for 2010-11. We did, however, request that the ¾ time position in the Diane Reed Stewart Foreign Language Lab (which was taken for FY 2011) be restored for next year, but that request was denied.
Recommended change(s) of status: the unit recommended two changes of status for 2011-12, and both were approved.
 1) Upon her retirement, Nancy Clark was approved for the status of Associate Professor of Theatre Arts Emeritus.
 2) Patricia Roberts was promoted to Associate Professor of Journalism with tenure.
VI.
Degree Program Addition/Deletions and/or Major Curriculum Changes:

Changes made in the past year: ENG 461/561, Blues Literature, was added to the English curriculum under its own number. This course is an important addition to the interdisciplinary options because they can be cross-listed as DMI and Music classes.

 The Unit proposed major changes in the Communication Studies and Theatre Arts majors, but the proposal was blocked by the Provost. (See Appendix J.)

Recommended changes for the coming year(s): The Unit will resubmit the proposal for changes in the Communication Studies and Theatre Arts degree. (See Appendix J.)
 A final note about quality: At the end of each semester, the DSU Office of Institutional Research and Planning conducts a survey of all graduates. In the Spring 2011 Semester, 100% of the graduates from the Unit who responded to the survey rated the “overall quality of this department” as excellent. (See Appendix K.)
APPENDIX A

ENGLISH DEPARTMENT

GRADING RUBRIC

The bulleted elements of each grade may not be represented with each assessment within the course. However, when all coursework assessments are considered, each grade would represent the bulleted qualities, although the list is not exhaustive. Most qualities are intended to apply to each grade.

A
This grade represents excellent to distinguished work for the course.
· The work exceeds what is ordinarily expected in scope and depth.
· The work shows originality and creativity and/or demonstrates sound critical thinking.
· The work may demonstrate application of concepts studied to new situations; there is willingness for risk-taking to tackle challenging problems.
· The work demonstrates mastery of the material; it is organized and complete.
· The argument, analysis, or problem-solving is complex.
· Writing and logic flow smoothly.
· The work contains few, if any, errors.
B
This grade represents work that exceeds the basic expectations for the course.

· The work demonstrates insight and critical thinking.
· The work is organized, clear, and generally correct in analysis and/or facts; it is complete and reasonably thorough.
· The work demonstrates a solid understanding of the material covered by the assignment.
· The work demonstrates sound problem-solving skills; there is evidence of some risk-taking.
· The structure is sound and logical, but the work may lack depth in some parts of the argument.
· The work contains few errors.
C
The work is competent, generally satisfying expectations, but reveals some gaps in student understanding, mastery, or presentation for the course.

· The work satisfies the major requirements for the assignment.
· The work demonstrates competent problem-solving skills; it may manage straightforward problems well but have problems making connections and/or applying concepts to new situations.
· The work may leave some questions about understanding of parts of the course material because it is not quite complete or because there are noticeable oversights. It is less thorough and lacks details.
· The work is generally correct but contains some organizational or structural problems.
· The ideas have merit, but they may not be clearly presented or fully developed.
· The ideas may be obvious or somewhat superficial.
· The work may be weakened by grammar or punctuation errors.
D
The work is of a poor quality; it is substandard in several areas for the course.

· The work may not satisfy all requirements for the assignment.

· The work contains serious flaws in logic or omissions of information.
· The work reflects noticeable gaps in mastering the material and concepts studied.
· The work reflects oversight or incomplete analysis.
· The thinking is flawed except for that on the most basic of problems.
· The work may be unclear and poorly organized.
· The work may be disrupted with grammar or mechanical errors.
F
The work is not acceptable; it is substandard in many areas for the course.
· The work does not achieve the goals of the assignment.
· The work reflects little understanding of the material and concepts studied.
· The work contains serious errors, oversights, incomplete analysis, or carelessness. There is little evidence of the ability to recall information and relate it to the concepts studied.
· The work is incomplete and/or provides evidence of little thought.
· The work may not address the assignment.
· The work may be disrupted with serious errors in grammar and mechanics.
APPENDIX B

8. B ELA Portfolio Rubric
 Candidate Knowledge 3.0

SCALE: Not Acceptable=1; Acceptable=2; and Target=3

Candidates are knowledgeable about language; literature; oral, visual, and written literacy; print and non-print media; technology; and research theory and findings.

3.1 Candidates demonstrate knowledge of, and skills in the use of, the English language. AS A RESULT, CANDIDATES

2010-2011 N=6
	NCTE Standard
	NOT

ACCEPTABLE
	ACCEPTABLE
	TARGET
	SCORE

	3.1.5
	Demonstrate little knowledge of the English language influences on its various forms;
	Demonstrate knowledge of the evolution of the English language and the historical influences on its various forms;
	Demonstrate in-depth knowledge of the evolution of the English language and historical influences on its forms and ability to integrate this knowledge into student learning;
	2.83

	3.1.6
	Exhibit a lack of knowledge of English grammars and their application to teaching;
	Demonstrate knowledge of English grammars in teaching students both oral and written forms of the language;
	Demonstrate in-depth knowledge of English grammars that will empower students to compose and to respond effectively to written, oral, and other texts;
	2.83

	3.1.7
	Show little knowledge of semantics, syntax, morphology, and phonology or their applications to their teaching;
	Knowledge of semantics, syntax, morphology, and phonology is evident and could be used in teaching their students how to use oral and written language;
	Evidence of an in-depth knowledge of semantics, syntax, morphology, and phonology through their own effective use of language and ability to integrate that knowledge into teaching their students to use oral and written language effectively.
	2.83

3.2. Candidates demonstrate knowledge of the practices of oral, visual, and written literacy. AS A RESULT, CANDIDATES

	NCTE

Standard
	NOT

ACCEPTABLE
	ACCEPTABLE
	TARGET
	

	3.2.1
	Demonstrate a lack of

understanding of the

influence that language

and visual images have on

thinking and composing;
	Use their understanding of

the influence of language

and visual images on

thinking and composing in

their own work and in

their teaching;
	Create opportunities and develop strategies that permit students to

demonstrate, through their own work, the influence of language and visual images on thinking and composing;
	3

	3.2.3
	Exhibit infrequent use of the processes of composing to create various forms of oral, visual, and written literacy;
	Use composing processes in creating various forms of oral, visual, and written literacy of their own;
	Demonstrate knowledge of a variety of ways to teach students composing processes that will enable students to use various forms of oral, visual, and written literacy;
	3

	 3.2.4
	Use writing, visual images, and speaking for a variety of audiences and purposes;
	Demonstrate through own learning, how writing, visual images, and speaking can be used effectively to perform a variety of functions for varied audiences and purposes;
	Demonstrate knowledge to engage students in activities that provide opportunities for demonstrating their skills in writing, speaking, and creating visual images for a variety of audiences and purposes;
	3

	3.2.5
	Show little knowledge of language structure and conventions in creating and critiquing print and non-print texts;
	Demonstrate their knowledge of language structure and conventions by creating and critiquing their own print and non-print texts;
	Show evidence of knowing a variety of ways to assist students in creating and critiquing a wide range of print and non-print texts for multiple purposes and ability to help students understand the relationship between symbols and meaning;
	3

3.3 Candidates demonstrate their knowledge of reading processes. AS A RESULT CANDIDATES

	3.3.1
	Show limited ability to respond to and interpret what is read;
	Respond to and interpret, in varied ways, what is read, so they can teach students how to do this;
	Evidence of knowledge to integrate into their teaching continuous use of carefully designed learning experiences that encourage students to demonstrate their ability to read and respond to a range of texts of varying complexity and difficulty;
	3

	3.3.2
	Show a lack of knowledge of ways to discover and create meaning from texts;
	Show that they can discover and create meaning from texts and guide students in the processes;
	Show that they are knowledgeable enough to use a wide of approaches for helping students draw upon their experiences,
	3

	
	
	
	sociocultural backgrounds, interests, capabilities, and understandings to make meaning of texts;
	

3.4 Candidates demonstrate knowledge of different composing processes. AS A RESULT, CANDIDATES

	NCTE

Standard
	NOT

ACCEPTABLE
	ACCEPTABLE
	TARGET
	

	3.4.1
	Use a limited number of writing strategies to generate meaning and clarify meaning;
	Use a variety of writing strategies to generate meaning and clarify understanding;
	Provide evidence that they can develop in their students an ability to use a wide variety of effective composing strategies to generate meaning and to clarify understanding;
	3

	3.4.2
	Produce a very limited number of forms of written discourse and show little understanding of how written discourse can influence thought and action;
	Produce different forms of written discourse and understand how written discourse can influence thought and action;
	Provide evidence of knowledge to help students make appropriate selections from different forms of written discourse for a variety of audiences and purposes and to design assessments the effectiveness influencing thought and action;
	3

3.5 Candidates demonstrate knowledge of, and uses for, an extensive range of literature. AS A RESULT, CANDIDATES

	
	Show little knowledge of a variety of literature:
	Know a variety of literature:
	Demonstrate an in-depth knowledge of a variety of literature:
	

	3.5.1
	Works representing a broad historical and contemporary spectrum of United States, British, and world, including non-Western literature;
	Works representing a broad historical and contemporary spectrum of United States, British, and world, including non-Western literature;
	Works representing a broad historical and contemporary spectrum of United States, British, and world, including non-Western literature;
	3

	3.5.2
	Works from a wide variety of genres and cultures, works by female authors, and works by authors of color;
	Works from a wide variety of genres and cultures, works by female authors, and works by authors of color;
	Works from a wide variety of genres and cultures, works by female authors, and works by authors of color;
	3

	3.5.3
	Numerous works specifically written for older children and younger adults;
	Numerous works specifically written for older children and younger adults;
	Numerous works specifically written for older children and younger adults;
	3

	NCTE

STANDARDS
	NOT

ACCEPTABLE
	ACCEPTABLE
	TARGET
	

	3.5.4
	A range of works of literary theory and criticism;
	A range of works of literary theory and criticism;
	A range of works of literary theory and criticism;
	3

3.6 Candidates demonstrate knowledge of the range and influence of print and nonprint media and technology in contemporary culture. AS A RESULT, CANDIDATES

	3.6.1
	Exhibit a lack of understanding of the influence of media on culture and on people’s actions and communication;
	Understand how media can influence construction of a text’s meaning, and know how media can enhance composing processes;
	Understand media’s influence on culture and people’s actions and communication and reflecting that knowledge in own work as a resource for teaching;
	3

	3.6.3
	Demonstrate limited knowledge of how to incorporate technology and print/non-print media into work;
	Demonstrate knowledge of how to incorporate technology and print/non-print media into own work;
	Demonstrate knowledge of how to respond to film, video, graphic, photographic, audio, and multimedia texts and how to incorporate into own work;
	3

	3.7
	Demonstrate limited knowledge of how to relate language theory to teaching and learning
	Demonstrate knowledge of the connections between theory and acquiring language and teaching and learning
	Demonstrate knowledge of articulating the connections between acquiring language skills and teaching and learning and what it means for the classroom
	3

 APPENDIX C
Data Chart 2010-2011

N=6
4—Outstanding—Candidate consistently demonstrates the indicators of the performance.

3—Acceptable—Candidate generally or usually demonstrates the indicators of the performance.

2—Marginal—Candidate sometimes and adequately demonstrates the indicators of the performance.

1—Unacceptable—Candidate rarely or never and inappropriately or superficially demonstrates the indicators of the performance.
	NCTE Standards
	Standard Described

	
	N=6

Sup
	
	N=6

Coop
	Mean

	2.2
	Candidates use ELA to help their students become familiar with their own and others’ cultures.
	4
	2
	4
	1
	3.25

	
	
	3
	4
	3
	5
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	2.3
	Candidates demonstrate reflective practice, involvement in professional organizations, and collaboration with both faculty and other candidates.
	4
	5
	4
	5
	3.83

	
	
	3
	1
	3
	1
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	2.5
	Candidates make meaningful connections between the ELA curriculum and developments in culture, society, and education.
	4
	3
	4
	4
	3.58

	
	
	3
	3
	3
	2
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	2.6
	Candidates engage their students in activities that demonstrate the role of arts and humanities in learning.
	4
	2
	4
	3
	3.92

	
	
	3
	4
	3
	3
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	3.1
	Candidates demonstrate knowledge of, and skills in the use of the English language.
	4
	2
	4
	2
	3.33

	
	
	3
	4
	3
	4
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	3.2
	Candidates demonstrate knowledge of the practices of oral, visual, and written literacy.
	4
	2
	4
	3
	3.42

	
	
	3
	4
	3
	3
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	3.3
	Candidates demonstrate their knowledge of reading processes.
	4
	2
	4
	1
	3.08

	
	
	3
	3
	3
	4
	

	
	
	2
	1
	2
	1
	

	
	
	1
	
	1
	
	

	3.6
	Candidates demonstrate knowledge of different composing processes.
	4
	3
	4
	2
	3.42

	
	
	3
	3
	3
	4
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	4.6
	Candidates engage students in critical analysis of different media and communications technology.

	4
	1
	4
	1
	3.17

	
	
	3
	5
	3
	5
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	4.7
	Candidates engage students in learning experiences that consistently emphasize varied uses and purposes of language in communication.

	4
	1
	4
	
	3.08

	
	
	3
	5
	3
	6
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	4.8

	Candidates engage students in making meaning of text through personal response
	4
	6
	4
	5
	3.92

	
	
	3
	
	3
	1
	

	
	
	2
	
	2
	
	

	
	
	1
	
	1
	
	

	4.9
	Candidates demonstrate that their students

can select appropriate reading strategies that permit access to, and understanding of, a wide range of texts.

	4
	2
	4
	3
	3.25

	
	
	3
	3
	3
	2
	

	
	
	2
	1
	2
	1
	

	
	
	1
	
	1
	
	

	4.10
	Candidates integrate assessment consistently into instruction by using a variety of formal and informal activities to evaluate processes and products and creating regular opportunities to use a variety of ways to interpret and report assessment methods to students, parents, administrators, and other audiences.

	4
	4
	4
	5
	3.75

APPENDIX D
 Description and Analysis of information in Appendix C
6 (Required—Additional assessment that addresses NCTE standards: English Language Arts Supplemental Teacher Performance Evaluation Using the NCTE Standards)

Assessment 6: English Language Arts Supplemental Teacher Performance Evaluation Using the NCTE Standards

1. Brief Description

Assessment #6 is the English Language Arts Supplemental Student Teacher Performance Evaluation Using the NCTE Standards. Both the cooperating teacher and the supervising teacher complete this assessment during the internship. NCTE/NCATE program standards inadequately addressed in Assessment #4 for the internship are emphasized with this instrument.

2. Alignment with NCTE Standards

This Supplemental assessment is specifically aligned to the following NCTE standards:

	NCTE Standards
	Standard Described

	2.2
	Candidates use ELA to help their students become familiar with their own and others’ cultures.

	2.3
	Candidates demonstrate reflective practice, involvement in professional organizations, and collaboration with both faculty and other candidates.

	2.5
	Candidates make meaningful connections between the ELA curriculum and developments in culture, society, and education.

	2.6
	Candidates engage their students in activities that demonstrate the role of arts and humanities in learning.

	3.1
	Candidates demonstrate knowledge of, and skills in the use of the English language.

	3.2
	Candidates demonstrate knowledge of the practices of oral, visual, and written literacy.

	3.3
	Candidates demonstrate their knowledge of reading processes.

	3.6
	Candidates demonstrate knowledge of different composing processes.

	4.6
	Candidates engage students in critical analysis of different media and communications technologies.

	4.7
	Candidates engage students in learning experiences that consistently emphasize varied uses and purposes of language in communication.

	4.8
	Candidates engage students in making meaning of text through personal response.

	4.9
	Candidates demonstrate that their students can select appropriate reading strategies that permit access to, and understanding of, a wide range of print and non-print texts.

	4.10
	Candidates integrate assessment consistently into instruction by using a variety of formal and informal assessment activities and instruments to evaluate processes and products, and creating regular opportunities to use a variety of ways to interpret and report assessment methods and results to students, parents, administrators, and other audiences.

3. Brief Analysis of Data Findings

The seven 2008-2009 cohort of interns satisfied the standards on the English Language Arts Supplemental Teacher Performance Evaluation Using the NCTE Standards; in most cases these candidates performed at the Acceptable (3) or Outstanding (4) levels. However, there are four instances of Marginal performance (2) in four different areas. The scores range from 3.21 on NCTE 4.9 (candidates’ demonstration that they can assist students in using various reading strategies) to 3.93 on NCTE 4.8 (candidates engage students in making meaning through personal experience). One candidate in the cohort group was rated 2 in four areas: NCTE 3.6, 4.6, 4.9, and 4.10. This is the first time any candidate was rated a 2 on anything, and ironically this same candidate scored high enough on the PTL to achieve national recognition, suggesting that there may be some incongruence between the PTL and the classroom and/or a dissonant interpersonal relationship between the cooperating teacher and the candidate.

The average scores for the 2009-2010 NCTE standards on the English Language Arts Supplemental ranged from 3.5 (between acceptable and outstanding) and 3.875 (near outstanding). The four candidates demonstrated overall satisfactory performance on the indicators represented on this assessment. One candidate was repeating the internship, and the lower scores represent his/her work. The other three candidates were exceptional in the classroom and other related performance measures. The cohort’s highest average is on NCTE 4.7, suggesting candidates engage students “in learning experiences that consistently emphasize varied uses and purposes of language in communication.” The weakest area, although acceptable at 3.5, is on NCTE 4.6 suggesting that candidates are not as effective in engaging students in critical analysis of different media and communications technologies. The cohort averages more than acceptable on all other NCTE standards assessed on the ELA Supplemental Assessment #6.

The average scores for the 2010-2011 six interns suggest that they achieved an acceptable range of proficiency on the standards. The means range from 3.08 to 3.92. There are two incidents of marginal from both the supervising and cooperating teacher on NCTE 3.3 knowledge of oral, visual, and written literacy and 4.9 selecting reading strategies. The scores for 3.3 average 3.08, and a second 3.08 rating is on 4.7 using language for various purposes. The strongest consistent rating is on NCTE 4.8 engaging students personally responding to texts. The interns’ second highest rating is on 4.10 integrating formal and informal assessment into their teaching; this standard is also stressed when they do the Teacher Work Sample.

4. Interpretation of Data Relevant to Meeting the Standards

 Even with scores of two in four areas, the seven students in the 2008-2009 cohort group of interns earned mean scores on the NCTE Standards of 3.21-3.93. Thus, the group satisfied the NCTE standards assessed. However, four two ratings might raise concerns about one candidate’s performance since she received all four of the two ratings. On the other hand, the cooperating teacher also seemed to have some issues with the candidate, so the rating may result partially from a personality conflict. An examination of the cohort group reveals that they excelled in NCTE 4.8, engaging students in making meaning of text through personal response (mean 3.93) and NCTE 3.2, demonstrating knowledge of the practices of oral, visual, and written literacy (mean 3.86). The weakest areas identified focused on NCTE 4.9, demonstrating that their students can select appropriate reading strategies that permit access to, and understanding of, a wide range of texts (mean 3.21) and NCTE 3.3, demonstrating their knowledge of the reading processes (3.43).

The seven candidates completed a Teacher Work Sample (TWS), and this helped them plan with an awareness of the need to integrate assessment into their teaching or NCTE 4.10.

Assessment #6 results on these seven candidates, even though quite acceptable, when combined with those of the previous years, indicate the need for a continued emphasis on reading in the Methods course. Although candidates rate high on engaging students personally in texts, they have some problems helping their students select appropriate reading strategies necessary to access a range of texts, and candidates need to acquire more depth in understanding reading processes.

The 2009-2010 four candidates performed satisfactorily on the standards assessed with the English Language Arts Supplemental #6. One candidate was repeating the internship this year and remained weak, as reflected in the scores that are marginal or unacceptable, but the other four candidates were outstanding or acceptable in all areas. Since three of the students were exceptional and one was remedial, it is difficult to identify specific programmatic weaknesses. The results on such a small sample reflect the strengths of three individual and the weaknesses of one. The faculty continues to strive to supporting candidates in achieving the standards represented on this assessment. In fact, the Methods instructor added Teaching English by Design: How to Create and Carry Out Instructional Units by Peter Smagorinsky because of its inclusion of a variety of approaches to teaching reading and writing. The information is in one place; previously the instructor stressed theory more and provided handouts on strategies representing how to carry out the theory. This book has both theory and strategy together.

The 2010-2011 six interns earned a mean score in the acceptable range on all standards assessed with this Supplemental form. However, two weak acceptable ratings
on NCTE 3.3 knowledge of oral, visual, and written literacy and 4.9 selecting reading strategies suggest that these areas might be strengthened. These two areas were also identified as weak in 2008-2009, indicating a need for more instruction in these areas. NCTE 4.7 using language for various purposes also has a low acceptable 3.08 rating. Ironically the 2009-2010 four interns rated the highest in this area, creating the possibility that strengths and weaknesses within small groups skew the averages.
APPENDIX E

 Master’s Oral Exam in English

 Scoring Rubric

Name of master’s candidate___

Date of exam__________________________

Overall result: Pass Fail

Verbal fluency: Exemplary Satisfactory Unsatisfactory

British literature Exemplary Satisfactory Unsatisfactory
knowledge:

American literature Exemplary Satisfactory Unsatisfactory

knowledge:

Terminology Exemplary Satisfactory Unsatisfactory

knowledge:

Pedagogical Exemplary Satisfactory Unsatisfactory

knowledge:
Comments: ___

__
Chair of examination committee__

 Signature

Name of other examiners___
APPENDIX F
Evaluation Guide for Graduate Field/Clinical Experience Portfolio

DISTINGUISHED (4) Candidate has followed instructions and organized all parts of the portfolio in a notebook: resume, assignment sheet and categories of experiences, log, reports for each experience, reflection on overall reflection, and the College of Education Conceptual Framework. The log is completed with the required information. There are at least four categories of experiences, and twenty-five hours were devoted to these experiences. In addition, the candidate has followed the format for reporting field/clinical experiences. The distinguished portfolio will be most noticeable in the quality of the reflections. The summary and the theoretical applications will be detailed and clearly related to a course, standards, and/or the College of Education Conceptual Framework. The candidate will be able to explain more than one connection, e.g. to a course and the conceptual framework or to a course and the IRA/NCTE standards. The final overall reflective piece puts in field experiences in a context for where candidate is in teaching career: What was learned from these experiences? How does candidate anticipate using what was gained from these experiences? There are no disruptive patterns of errors throughout the reports.
SATISFACTORY (3) Candidate has followed instructions and organized all parts of the portfolio in a notebook: resume, assignment sheet and categories of experiences, log, reports for each experience, reflection on overall reflection, and the College of Education Conceptual Framework. The log is completed with the required information: There are at least four categories of experiences, and twenty-five hours were devoted to these experiences. In addition, the candidate has followed the format for candidate may have fewer than four categories of experiences and/or may have devoted less than twenty-five hours to the experiences. In addition, the candidate may or may not have followed the format for reporting field/clinical experiences. Written reports are not adequate for this project; the reports may be sketchy or have patterns of errors. The candidate must strengthen any weak areas or provide any missing pieces until the portfolio is acceptable.
UNACCEPTABLE (0) Candidate may or may not have followed instructions and organized all parts of the portfolio in a notebook: resume, assignment sheet and categories of experiences, log, reports for each experience, reflection on overall reflection, and the College of Education Conceptual Framework. The log may or may not be completed with the required information. The candidate may have fewer than four categories of experiences and/or may have devoted less than twenty-five hours to the experiences. In addition, the candidate may or may not have followed the format for reporting field/clinical experiences. Written reports are not adequate for this project; the reports may be sketchy or have patterns of errors. The candidate must strengthen any weak areas or provide any missing pieces until the portfolio is acceptable.
APPENDIX G
Dear Bill:

Your work so well done made my note easier to do. Do keep me posted!

Patsy

Dear President Hilpert:

I know how difficult it is to make decisions about cutting programs in this time of financial crisis. However, because I have had an opportunity to review the Language and Literature response to the UBC preliminary program reviews, I want to add a personal word of support for the recommendation to continue and strengthen the foreign language majors in French and Spanish at Delta State. I found that all of the reasons given in the report reflect my own sense that a regional university must have these programs. The undergraduate foreign language requirement at DSU led me to take two years of French in my undergraduate years and eventually made it much easier for me to meet the Ph.D. language requirements.

 The fact that DSU has the Teach for America students is rightly a source of pride, and it also means we need to model the bilingual and even multilingual skills that will enhance understanding in an increasingly complex society. In my experience as a regional accreditor I found great support for regional universities to maintain this academic opportunity for its students.

I read with interest the other program recommendations, and they seem well-defended. Again, for a graduate who believes in Delta State and values the education I received there and as a longtime regional accreditation executive, I think it is imperative that DSU act responsibly in the area of foreign language programs. I know times are hard. I also know you have a dedicated and extremely talented faculty in Language and Lit and the other humanities programs. I do urge you to keep the foreign language majors!

Best wishes for continued academic achievement at Delta State.

Sincerely,
Patsy

Patricia Thrash
patsy1941@comcast.net
APPENDIX H

CRITERIA FOR EVALUATING INFORMATIVE SPEECHES

In conjunction with the evaluation form, your instructor will use the following criteria when evaluating speeches. For all sections: Speech components that appear in both speech and outline: (F) = item is not evident in outline or presentation; (D) = an attempt has been made to include item in either outline or presentation.

OUTLINE (10 Possible Points)

FOLLOWS OUTLINE FORMAT

(D) = Student submits outline, but the outline conforms to 0-2 of the outlining rules discussed in class. (C) = The outline satisfies 3 out of 4 outlining rules discussed in class. (B) = In addition, the outline satisfies the four outlining rules. (A) = In addition, the outline is complete—it has an introduction, conclusion, transitions, and a consistent pattern of indentation, with little or no grammatical and stylistic errors. The specific purpose is detectable and correct.

REFERENCES CORRECT/SUFFICIENT

(D) = Sources are not cited correctly (MLA) on reference page and/or textual citations are missing or incorrectly formatted. (C) = Sources on reference page and outline are cited correctly, with few exceptions, and speaker used appropriate number (and type) of sources on the reference page. (B) = In addition, sources cited are from credible and qualified sources. (A) = In addition, sources provide an insightful perspective on the issue(s).

INTRODUCTION (20 Possible Points)

GAINED ATTENTION

(C) = Attention getting device makes a good attempt to prepare the audience to listen to a speech on the topic. (B) = In addition, the attention-getter is the proper length (4-8 sentences) and it creates a need to listen to the rest of the speech and flowed well into the preview statement. (A) = In addition, it is creative, original, and highly motivating.

SHOWED RELEVANCE OF TOPIC TO AUDIENCE

(C) = The importance of the topic is established. (B) = In addition, the importance of the topic is related to the audience through strategies and tactics of adaptation. (A) = In addition, it is of significant importance to a COM 101 audience.

INTRODUCED TOPIC/THESIS STATEMENT CLEARLY

(C) = Statement avoids most of the problems associated with writing a poor thesis statement. (B) = The thesis statement is correct, it leaves no room for confusion about the speech’s key idea, and it flows well into the preview. (A) = In addition, the thesis statement grows out of and answers the specific purpose.

PREVIEWED BODY OF SPEECH

(C) = Speaker fails to preview all the main points in the speech.

(B) = Speaker previews all the main points, but it is somewhat difficult to distinguish between the main points previewed and/or the main points previewed do not always match how the main points are worded in the body of the speech. (A) = The above problems are not present in the speech and the preview fits well with the topic and clearly (and briefly) states exactly what each main point will be to ensure clarity.

BODY (30 Possible Points)

MAIN POINTS CLEAR

(C) = Main points are easy to identify. (B) = In addition, main points are well integrated and each is an independent idea. (A) = In addition, main points are made exceptionally clear with the use of transitions and previews, as well as signposting.

STRONG EVIDENCE AND SUPPORTING MATERIAL

(C) = Supporting materials from a minimum of five sources have been used for evidence. (B) = In addition, speaker’s use of supporting materials satisfies the specific criteria for each type of supporting material (e.g., examples satisfy importance and typicality) (A) = In addition, the supporting materials satisfy the general criteria discussed in class/book (accuracy, recentcy, completeness, sufficiency, variety, etc.) and the evidence demonstrates a thorough and rich understanding of the topic.
SOURCES ARE WELL INTEGRATED, CREDIBLE, AND CITED FULLY

(D) = Speaker rarely provides oral footnotes (source citations) in speech. (C) = With few exceptions, the source and date of information have been provided (declaimer: use of testimony in speech=add name and credentials). (B) = In addition, the sources are cited before the information being cited. (A) = In addition, sources are from a reputable source, are fully cited, and include evidence of source credibility.

ORGANIZATION EFFECTIVE/ORGANIZATIONAL DESIGN

(D) = Speaker does not identify the organizational pattern on the outline. (C) = Speaker identifies the organizational pattern on the outline. (B) = In addition, the organizational pattern is correct and accurate. (A) = In addition, the speech is well organized with a clear preview, transitions, and summary statement.

LANGUAGE PRECISE, CLEAR, POWERFUL

(C) = Language has been used appropriately with heavy use of familiar words. (B) = In addition, clutter (superfluous words) is absent from the presentation, demonstrating clarity, accuracy, and an economy of language use. (A) = In addition, language is used vividly, employing imagery, clear metaphors and other figures of speech, and a smooth rhythm.

TRANSITIONS EFFECTIVE
(C) = With few exceptions, external transitions or transitional devices are used to connect main points in a clear and effective manner and speaker does not skipped over transitions and/or transitional devices. (B) = In addition, the speech includes both external transitions and transitional devices. (A) = In addition, the speaker uses internal transitional devices between minor points.

CONCLUSION (10 Possible Points)

PURPOSE AND MAIN POINTS REVIEWED

(C) = The main points have been briefly noted and no new information has been presented. (B) = In addition, links have been provided that bridge the gaps between transition and review, and the review to the closing statement.

(A) = In addition, it is not just a restatement of the opening preview.

CLOSED SPEECH BY REFERENCE TO INTRO./OTHER DEVICES

(C) = 1 last sentence is provided after review that closes speech. (B) = In addition, a link has been provided between the summary statement and closing thought. (A) = In addition, closing thought is a quotation (or other concluding device) and one that is very memorable.

DELIVERY (15 Possible Points)

MAINTAINED EYE CONTACT

(D) = Speaker established no eye contact or very minimal eye contact during the speech. (C) = Speaker maintained eye contact with audience for at least part of the speech. (B) = In addition, eye contact was purposeful with a comfortable transition between notes and audience. (A) = In addition, eye contact was used to gage feedback from most of the audience most of the time.

USED VOICE, DICTION, AND RATE FOR MAXIMUM EFFECT

(D) = Significant problems with articulation and pronunciation.

(C) = Majority of words have been pronounced and articulated properly and speaker avoids problems with pitch (e.g., monotone), rate (e.g., speaking too fast) and volume (e.g., speaking too softly). (B) = In addition, vocal variety has been employed to highlight key information. A) = In addition, voice, diction, and rate demonstrate the speaker’s interest in the topic and enthusiasm.

USED SPACE, MOVEMENT, AND GESTURES FOR EMPHASIS

(D) = Speaker does not move and/or gesture during speech.

(C) = Minimal gestures and movement are employed in speech and delivery had few distracting gestures, movements, or body shifting. (B) = In addition, space and movement was used to transition between points, and gestures to add emphasis. I(A) = In addition, use of space, movement and gestures clearly demonstrated the speaker's enthusiasm for the topic and maintained audience attention.

OVERALL IMPRESSION (15 Possible Points)

EVIDENCE OF PREPARATION & PRACTICE

(C) = Speech must have been delivered extemporaneously. (B) = In addition, speaker did not rely heavily on note cards and was clearly ready to present the speech. (A) = In addition, speaker displayed poise and confidence indicative of a well-practiced speech.

CREDIBILITY/ETHOS

(C) = Speech reflected a conscious effort to improve the speaker’s credibility. (B) = In addition, speaker satisfied many of the relevant components of ethos (trustworthiness, composure, dynamism, open-mindedness, competence). (A) = In addition, speaker satisfied all the relevant parts of credibility.

TOPIC CHALLENGING

(C) = Topic is consistent with assignment. (B) = In addition, the speech provides audience with new and relevant insight into the topic. (A) = In addition, the speech made a genuine contribution to the thinking of the audience about the topic.

WAS INFORMATIVE
(C) = Speech was of the type assigned. (B) = In addition, information was easy to understand. (A) = In addition, speech achieve its objective (understanding) because the topic was both news and newsworthy.

*A speaker will receive an F (or 0) on this assignment if (a) the topic is NOT approved prior to stated deadline, (b) the speaker fails to cite sources during the presentation, and/or (c) the speech presented is one that violates DSU’s guidelines involving academic misconduct/plagiarism. TOTAL POINTS FOR ASSIGNMENT: 100

APPENDIX I
Communication Studies and Theatre Arts Writing Rubric

A
This grade represents excellent to distinguished work.

· The work exceeds what is ordinarily expected in scope and depth.

· The work shows originally and creativity and/or demonstrative sound critical thinking.

· The work contains a clear statement of purpose.

· The author is very mindful of his/her audience.

· The work represents mastery of the material; it is well-organized and complete.

· Generalizations are supported with helpful, memorable, and/or vivid examples/evidence.

· The argument, analysis, or problem-solving is complex.

· Writing and logic flow smoothly.

· The work contains few, if any, errors.

B
This grade represents work that exceeds the basic expectations for the assignment.
· The work demonstrates insight and critical thinking.
· The work is organized, clear, and generally correct in analysis and facts; it is complete and reasonably thorough.
· The work demonstrates a solid understanding of the material covered by the assignment.
· For the most part, the work contains a clear statement of purpose.

· The author is generally mindful of his or her audience.

· The structure is sound and logical but the work may lack depth in some parts of the argument.
· Generalizations are generally supported with helpful, memorable, and/or vivid examples/evidence.

· The work contains few errors.
C
The work is competent, generally satisfying expectations, but reveals some gaps in student understanding of course
 materials.

· The work satisfies the major requirements for the assignment.

· The work may leave some questions about understanding of part of the course materials because it is not quite complete or because there are noticeable oversights. It is less thorough and lacks details.

· The work is generally correct but contains some organizational or structural problems.

· The purpose statement needs to be revised—it may have problems with clarity and conciseness.

· The work reflects a general lack of understanding of the author’s audience.

· Generalizations are more often than not supported by clear and helpful examples/evidence.

· The ideas have merit, but they may not be clearly presented or fully developed.

· The ideas may be obvious or somewhat superficial.

· The work may be weakened by grammar or punctuation errors.

D
The work is of a poor quality; it is substandard in several areas.

· The work may not satisfy all requirements for the assignment.
· The work contains serious flaws in logic or omissions of information.
· The work reflects noticeable gaps in mastering the material and concepts studied.
· The purpose statement is missing.

· The work reflects oversight or incomplete analysis.
· The thinking is flawed except for that on the most basic of problems.
· The work is filled with generalizations (examples or other forms of evidence are rarely used).
· The work reflects a general disregard for the audience.
· The work may be unclear and poorly organized.
· The work may be disrupted with grammar or mechanical problems
E. The work is not acceptable; it is substandard in many areas.

· The work does not achieve the goals of the assignment.

· The work reflects little understanding of the materials and concept studied.

· The work contains several serious errors, oversights, incomplete analysis, and/or carelessness.

· The work is incomplete and/or provides evidence of little thought.

· The purpose statement is missing.

· The work is filled with generalizations (examples or other forms of evidence are not used).

· The work reflects a disregard for the audience.

· The work may not address the assignment.

· The work may be disrupted with serious errors in grammar and mechanics
APPENDIX J

Narrative and Rationale for New Curriculum

In 2004, when the new communication studies and theatre arts major was reinstated, the major was formed by using existing faculty and no additional expenses were incurred to develop the program. At the time the major was approved, the Provost made three promises: (1) theatre students could enroll in tech courses taught by a part-time tech person in the BPAC until a full-time faculty member (with a starting salary at $35,000) could be hired to teach the technical courses; (2) 10 performance scholarship (similar to band scholarships in the music department) were to be awarded to students in the program. We envisioned those scholarships to be critical for recruiting, maintaining and growing the program. Unfortunately, neither promise was kept and, thus, the ability of the program to recruit and retain students has been compromised. (3) We were also promised a production budget, but stable funding never materialized. For all these reasons, the faculty could not teach some classes in the curriculum. Given the financial and material
constraints on the program, this new curriculum allows the communication studies and theatre arts faculty to teach all the courses in curriculum at regular intervals.

The Communication Studies and Theatre Arts faculty, in consultation with Chair of the Division of Languages and Literature and the Dean of Arts and Sciences, has developed a new curriculum for the Communication Studies and Theatre Arts major. Currently, majors must choose between two emphases: communication studies or theatre arts. Within the Theatre Arts emphasis, student select one of two concentrations: acting or technical theatre.

This new proposed curriculum eliminates both emphasis and concentrations. In other words, the new major will not have separate curriculum per emphasis, but a common one. Students can enroll for a mixture of communication and theatre arts courses.

This change is positive step for a number of reasons, including:

1. No new classes or personnel will be needed to accommodate the changes to the program’s curriculum.

2. Faculty will be able to teach fewer courses in the major. This will assist in increasing student enrollment and credit hour production in the major.

3. The new curriculum will allow students the flexibility to take communication studies and theatre arts courses rather than having to choose between two emphasis. This will, in turn, increase enrollment in both communication studies and theatre courses.

4. Students who have already completed the COM 101: Public Speaking course or COM 202: Interpersonal Communication may be more likely to select communication studies and theatre arts as their major because one of their required courses has already been satisfied.

5. The changes in the curriculum will not impact student success in obtaining post-graduate employment or securing admission to graduate school. For example, students who decide to take both communication and theatre courses will not be adversily affected by the new curriculum. For example, Brad Oxnam, a graduate of the program, enrolled for both communication and theatre courses at Delta State. Upon graduation, he was admitted to the Theatre Arts program at the University of Southern Mississippi. He succcessfully completed his MFA and now is an actor/educator in Nashville, Tennessee.

Communication Studies and Theatre Arts

Required Major Courses (27 hours):

COM 202: Interpersonal Communication (cannot be used to satisfy the communication

 general education requirement).

COM 201: Communication Theory or THE 320: History of Theatre

THE 225: Introduction to Theatre

COM 306: Small Group Discussion

THE 311: Performance Studies

COM 318: Mass Communication

COM 325: Intercultural Communication or THE 331: Directing

THE 309: Acting I or COM 440: Rhetorical Criticism

THE 339: Dramatic Performance and Production or COM 493: Internship in Communication

Electives: Choose two courses from the following: (6 hours)

Communication Studies Electives (3-6 hours)
Theatre Arts Electives (3-6 hours)
JOU 201: Writing for the Mass Media

ENG 302: Creative Writing

ENG 435/436: Shakespeare

ENG 447: Modern Drama

GENERAL EDUCATION ..44-50

See General Education requirements (pp 66-67) with the following

exceptions:

Under Perspectives on Society, PHI 201 is required for all Communication Studies and Theatre Arts majors

COM 101: Public Speaking is required for all Communication Studies and Theatre Arts majors
SPECIAL DEGREE REQUIREMENTS...9-15

Foreign language (one language, 12 hours)

This requirement may be satisfied with 6 hours at the 200 level

if two years of the language have been completed in high school OR

with 9 hours if Foreign Language 101 has been completed to meet

Philosophy Elective (3 hours)

APPENDIX K

	1. The statements below list the majors that DSU offers. Please find your major.
	
	
	

	English/English Ed.
	
	6
	100%
	
	
	

	Total
	6
	100%
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	2. Degree Receiving:
	
	
	

	Bachelor's
	
	5
	83%
	
	
	

	Master's
	
	1
	17%
	
	
	

	Specialist's
	
	0
	0%
	
	
	

	Doctoral
	
	0
	0%
	
	
	

	Total
	6
	100%
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	3. Please rate the quality of each of the following:
	

	Top number is the count of respondents selecting the option. Bottom % is percent of the total respondents selecting the option.
	Excellent
	Good
	Fair
	Poor
	Not Applicable
	

	Availability of my advisor
	6
	0
	0
	0
	0
	

	
	100%
	0%
	0%
	0%
	0%
	

	Willingness of my advisor to help me
	6
	0
	0
	0
	0
	

	
	100%
	0%
	0%
	0%
	0%
	

	Quality of courses in preparing me for employment and/or graduate school
	4
	1
	1
	0
	0
	

	
	67%
	17%
	17%
	0%
	0%
	

	Fairness of grading in my courses
	4
	2
	0
	0
	0
	

	
	67%
	33%
	0%
	0%
	0%
	

	Quality of instruction in my major
	5
	1
	0
	0
	0
	

	
	83%
	17%
	0%
	0%
	0%
	

	Opportunities for interaction with faculty in my major
	6
	0
	0
	0
	0
	

	
	100%
	0%
	0%
	0%
	0%
	

	Ample number of library holdings in my major
	4
	2
	0
	0
	0
	

	
	67%
	33%
	0%
	0%
	0%
	

	Availability of professional activities or clubs in my major
	2
	1
	1
	2
	0
	

	
	33%
	17%
	17%
	33%
	0%
	

	Quality of courses for providing a good general education
	5
	1
	0
	0
	0
	

	
	83%
	17%
	0%
	0%
	0%
	

	Practicum or internship experiences in my major
	3
	2
	1
	0
	0
	

	
	50%
	33%
	17%
	0%
	0%
	

	Laboratory facilities related to my major
	3
	3
	0
	0
	0
	

	
	50%
	50%
	0%
	0%
	0%
	

	Classroom facilities related to the major
	5
	1
	0
	0
	0
	

	
	83%
	17%
	0%
	0%
	0%
	

	Quality of career advising in the major
	3
	1
	1
	1
	0
	

	
	50%
	17%
	17%
	17%
	0%
	

	Opportunities for formal student evaluation of instruction in my major
	4
	1
	0
	0
	1
	

	
	67%
	17%
	0%
	0%
	17%
	

	Professional competence of departmental faculty in my major
	6
	0
	0
	0
	0
	

	
	100%
	0%
	0%
	0%
	0%
	

	My initial contacts and first impression with the department
	5
	0
	0
	1
	0
	

	
	83%
	0%
	0%
	17%
	0%
	

	Overall quality of this department
	6
	0
	0
	0
	0
	

	
	100%
	0%
	0%
	0%
	0%
	

	Teach students to think critically, to solve problems, and to develop patterns of thought
	5
	1
	0
	0
	0
	

	
	83%
	17%
	0%
	0%
	0%
	

	Help students get along with people of different races and ethnic groups
	5
	1
	0
	0
	0
	

	
	83%
	17%
	0%
	0%
	0%
	

	Develop an appreciation of different cultures
	5
	1
	0
	0
	0
	

	
	83%
	17%
	0%
	0%
	0%
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total Responses: 6
	
	
	
	
	
	

	Omits/Multi-Marked questions are not included in the overall percentage for each question.

	Percentages may not total 100% due to rounding.

	* The degree and/or major marked in this report may not reflect the official commencement records for spring 2011.
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Added Value
[image: image1.jpg]"1 1234567890 %! ¢

“The sun is coming up; it will be dark soon.”

� This rubric includes the NCTE standards and assessment criteria from the website on assessment.

�This assessment is adapted from one created at University of Southern Mississippi.

 [Languages and Literature] Unit Plan and Report 2010-11

3

