PAGE
150
Self-Study Report
APPENDICES

VOLUME II

APPENDICES

SELF-STUDY REPORT

TO THE

HIGHER LEARNING COMMISSION

HLC COMPREHENSIVE REVIEW

FEBRUARY 2-4, 2004

PREFACE
This volume of the self-study report contains appendices A-J and presents supplementary material in support of the chapters in Volume I. Some of the strengths, concerns, and recommendations included in Chapters Four through Twelve in Volume I refer to material from the appendices. Those items have been cross-referenced in the body of the report. Below is a brief summary of the content of the appendices.

Appendix A contains the University’s response to suggestions made by the 1993 and 1996 NCA teams and is referred to in Chapter Two.

Appendix B is a set of tables referred to in chapters of Volume I of the self-study report. The first table is referred to in Chapter Two of the self-study, with other tables mentioned in several other chapters.

Appendix C addresses the 24 General Institutional Requirements.

Appendix D is the University’s current organizational chart and is referred to in Chapter Five of the report.

Appendix E is a supplement to the section on student services included in Chapter Six of the report.

Appendix F includes further information about instructional resources referred to in Chapter Seven.

Appendix G supplements information about non-instructional resources introduced in Chapter Seven.

Appendix H lists the University’s degree programs as of the date the report went to print, along with minors and pre-professional programs, and is referred to in Chapter Nine. A summary of changes in degree programs (discontinuations, additions, suspensions) is included in Appendix H.

Appendix I describes several academic programs referred to in Chapter Nine.

Appendix J contains descriptive material about academic departments and programs, including assessment practices used by each department or program, and supplements Chapters Nine and Ten.

APPENDIX A

RESPONSE TO THE 1993 AND 1996 TEAMS’ SUGGESTIONS

THE 1993 SUGGESTIONS

After the NCA team’s visit to the campus in 1993, the team issued a report to the University containing 14 items that “may warrant review by appropriate institutional personnel.” Those 14 items are addressed below.

1. The faculty, administration, and bargaining groups are encouraged to continue participating in combined committees to plan, develop and implement programs and concepts for the benefit of the University community.

The University community has continued to work together in combined committees whenever possible. A list of current committees and committee memberships is available in the Resource Room.

2. Faculty personnel files should be reviewed to assure that all transcripts are on file. Procedures should be established to obtain transcripts at the time of new hire.

Policy P-7, Official Transcript Requirement for Employment, outlines the University’s procedures for obtaining official transcripts. A copy of Policy P-7 is available in the Resource Room and on the University’s Website. The Human Resources office has verified that official transcripts are in the files.

3. The Library collection should be aged and an arbitrary percentage of volumes withdrawn yearly.

In October 1994 Library staff began dealing with this concern. As a pilot project, the staff first developed a report identifying titles with less than four circulations between January 1986 and September 1994 within a specific call number range (GV1-GV888). Using Books for College Libraries, 3rd ed., the staff identified titles to be retained regardless of circulation. Then the other titles were evaluated using three questions: Were there other comparable titles on the subject in the Library? Did the material appear to be still useful? What was the physical condition of the title? In the process, 320 books were pulled and stored for easy access if retrieval was necessary. After several years of no requests, the catalog records for these titles were removed. As a result, holdings in the call number range were reduced by twenty percent.

The Library staff has continued to update collections in the business, education, and computer services areas, with other call numbers ranked for review as staffing and space are available. Ranking for the deselection process has also been linked to academic program reviews. In addition to pulling dated and unused items from the collection, the Library staff has identified and pulled duplicate copies of older publications. As of December 2002 duplicates had been removed from the main collection. The process has left remaining shelf areas more visible and accessible.

The Library staff believe that reducing titles and limiting duplicates for each decade will result in a more balanced collection in the future, with the age of the collection evenly distributed over the 37 years the Library has been open.

4. Standard expectations needed in course syllabi should be established and developed for all courses across the university and monitored closely by departmental chairs.

Board policy 3.22, Course Syllabi, requires that colleges and universities establish procedures to provide course syllabi to students within one week of the first class meeting. Course syllabi must include standards for evaluation of student learning and further information corresponding to the course outline. Southwest Minnesota State University has had a similar policy since 1980 (Policy A-030) specifying that course syllabi should include course objectives, requirements, grading, and other relevant information. Each semester, department chairs remind faculty of the obligation to distribute syllabi in a timely manner, and syllabi are collected in department offices.

Copies of the board policy and the University policy are available on the respective Websites and in the Resource Room.
5. The authorization of a coordinator and office for Minority Services position is a laudable effort to improve services and retention and strengthen campus diversity; but a freestanding office, without adequate staffing, support and budget cannot meet the high expectations for it. Coordination of that office with other offices, allowing it to function at least partially as a facilitator, might allow greater progress.

Since the last NCA visit, Minority Services has become the office of Cultural Diversity and has been allocated a separate budget and increased staff. The position of coordinator has been changed to director of Cultural Diversity, a management position. The office also has an assistant director, whose time is shared with the office of Admission, with recruiting responsibilities focused on students of color. Two other half-time employees also staff the office, including a coordinator of international student services and a secretary.

The budget for the office has been increased to provide retention services, educational services, and community involvement. Although the budget has not seen inflationary increases, largely because of system budgeting problems, it has not been disproportionately targeted for reduction. The budget has been sufficient to support student activities, campus speakers, and cultural events. The office also works with academic departments, administrative and student support offices, and student organizations to co-sponsor activities and events. Events sponsored or co-sponsored by the office include Black History Month events, ethnic celebrations such as Chinese and Hmong New Year events, lectures, speakers, presentations, food festivals, and conferences.
The office of Cultural Diversity works with campus constituents to provide comprehensive diversity efforts, reflecting a growing awareness of the importance of diversity. Additions to the curriculum, targeted efforts within departments, and involvement of the director in teaching a Minorities in America course demonstrate campus-wide efforts toward diversity, including overseas study by faculty and guest lecturers from different cultures and countries.

While there is still work to be done in the area of diversity, the University’s diversity efforts have been integrated throughout the campus.
6. Secretarial support in many academic areas is insufficient to support internal and external programming, especially in areas with recitals, shows, or sponsored festivals.

At the time of the 1993 NCA visit, secretarial services had undergone a reduction due to financial constraints. Since then, secretarial services have been restored to a higher percentage of full-time. Additionally, at the time of the 1993 visit, Art, Music, and Theatre, three of the programs that have recitals and shows, shared a secretary. At the present time, Art and Music share one secretary’s time, and Theatre shares one secretary’s time with Speech Communication.

7. Constant changes in System governance, in campus organization, and among administrative personnel, create an unsettled atmosphere that is not conducive to campus growth and harmony.

While the team’s observations about changes in system governance are accurate, the University has no influence on such changes. However, since the turmoil engendered by the merger in 1995 of the Minnesota State University system with two other Minnesota higher education systems into the Minnesota State Colleges and Universities, system governance has been relatively stable.

At the campus level, Southwest Minnesota State University enjoyed a period of administrative stability between 1994 and 2000. When the president retired in 2000, another period of change in administrative positions occurred, with nearly all of the higher level administrative positions filled by interim appointees. With the appointment in 2001 of the new president, the University began filling administrative positions on a permanent basis.

The current organizational chart is available in Appendix D and in the Resource Room.
8. The institution should examine the feasibility of implementing an interactive television delivery system for providing credit and non-credit courses within the service region.

Since the Higher Education Learning Network was established by the state of Minnesota in 1994, Southwest Minnesota State University has created three ITV classrooms in addition to one already in existence since 1984. The University has developed over 60 hours per week of off-campus instruction at five area colleges (Central Lakes College, Ridgewater Community and Technical College, Riverland Community and Technical College, Alexandria Technical College, and Minnesota West Community and Technical College) for 2 + 2 programs in Accounting, Business, Elementary Education, and Social Work, and coursework toward the Master of Science in Management and the Master of Business Administration. The facilities also enable the University to receive over 40 hours of instruction a week from the University of Minnesota for cooperative programs offered on the Southwest Minnesota State campus.
9. Over the years, the institution has invested significant effort in the development of a senior survey, student satisfaction survey, and an alumni survey. Longitudinal results have been developed which can be integrated into the assessment programs at the University.

Attention should be given to organizing the survey results for various constituencies in a way that communicates rapidly the important results. It is suggested that graphical approaches, and perhaps smaller reports be prepared and distributed. Evaluation of survey processes and reporting may help in this regard.

The University continues to administer the surveys noted by the 1993 team, with the exception of the student satisfaction survey, which was replaced by the Noel-Levitz Student Satisfaction Inventory in Spring 2003. Results are now more widely distributed, with every department receiving a copy of survey results. Copies are also placed in the Library and sent to the student association. The office of Research and Institutional Grants publishes a version without comments for easier access to important results, and results of the senior survey and the student satisfaction survey are in graph form as well as in summary report form.

Data from the student satisfaction survey and the senior survey are also available on the University’s Website, including a comparison of data in longitudinal format accompanied by graphic presentation. Highlights of the student satisfaction survey and the senior survey are often presented in articles in the student newspaper. Surveys and survey results are available in the Resource Room.

10. The institution should continue to develop the excellent support it is receiving from its alumni, particularly the outstanding annual fund drive.
Southwest Minnesota State University continues to develop relationships with and services to alumni. In 2002 the University appointed the first full-time alumni director, which will enable the University to maintain and build alumni contacts. Alumni fund drives have continued and average over 25% participation. The fund drive now involves a direct mail solicitation to encourage gifts prior to the annual phonathon. Both campaigns offer incentives to donors, such as address labels and complimentary apparel. An automated call center now allows the alumni office to track calling data and to reach an increased number of alumni.
11. Since SSU has grown to almost 3000 students and new programs are being added, SSU needs to review its administrative structure at the dean level. A more traditional division of academic leadership responsibilities among four deans might be helpful in assisting the University to address the several concerns noted in this report.

The University’s current administrative structure includes three deans: dean of the College of Arts, Letters, and Sciences; dean of the College of Business, Education, Graduate, and Professional Studies; and dean of Distance Learning and director of the Library. Financial realities are likely to preclude adding to the administrative structure. However, further review of the administrative structure may be undertaken after the provost, who took office in August 2002, has had the opportunity to become familiar with the current structure, campus needs, and the budget.
12. The University should establish an equipment replacement fund to address the growing need to replace obsolescent and aged equipment on a regular basis. This is especially important for high equipment programs like Hotel and Restaurant Administration.

The University’s budget includes a reserve fund for equipment replacement and maintenance. The reserve provides funds for the computer network and repairs of academic equipment, and funds for which academic departments and administrative offices can apply and which are distributed on a priority basis. In FY 2001 the University began setting aside line-item funds for computer leasing. Academic departments also purchase equipment using funds from their operating budgets. Extraordinary equipment needs may be funded from other sources such as institutional reserves or reserves held by administrative offices.

With regard to Hotel and Restaurant Administration, the program has been discontinued but was replaced in 2000 by a cooperative program with the University of Minnesota, Crookston. Equipment on the campus remains the responsibility of the University.

13. The current Self-Study Report did not explicitly address the NCA criteria for accreditation. Future self-study reports should be carefully prepared to insure that they address the criteria in specific detail in order to provide maximum benefit to the institution. The current self-study was sparse in self-analysis and did not provide the institution with the usual benefits of an introspective, objective self-study process. It also made the work of the team members much more difficult than usual.

The Steering Committee is aware of the criticisms of the previous self-study report. With regard to self-analysis, the Steering Committee has kept this point in mind as it prepared the current report and has concluded specific chapters with lists of strengths, concerns, and recommendations.
14. The institution needs to provide facilities and qualified stockroom personnel for the biology, chemistry, and physics programs to insure that their programs meet OSHA regulations regarding the storage and control of chemicals, and hazardous/flammable materials. The safety of students, staff, and faculty is in jeopardy and the University is vulnerable to litigation until these major problems are corrected.

While implementing OSHA regulations is a continuing process, since the 1993 NCA visit the University has made substantial progress toward meeting and maintaining OSHA regulations. The University has developed and implemented a chemical hygiene plan, a copy of which is in the Resource Room, for handling hazardous chemicals and other materials and appointed a chemical hygiene officer. In 2002 a Public Safety/Health and Safety officer whose duties include coordinating the packaging and shipping of recovered chemicals for disposal was added to the University Public Safety staff.

In 2002-03, Metro Safety Consultants, Inc., conducted a mock OSHA inspection during which the consultant went through science labs inspecting for employee safety. A follow-up report from the consultant and the response to that report are in the Resource Room. The University also hired a consultant from the University of Minnesota, Twin Cities, to examine hazardous waste storage and recovery in the science area, after which better storage cabinets for hazardous materials have been purchased. A member of the Chemistry faculty now has responsibility for chemical safety training for employees in the Science department at the beginning of each semester. Resumes of Science department personnel responsible for labs and stockrooms are available in the Resource Room.
THE 1996 SUGGESTIONS

1. There was universal agreement that the Confluence day meeting held in the Fall of 1995 was very successful. The team recommends that similar meetings be held in the future.

Confluence Day meetings were also held in 1997 and 1999, taking the long range planning process through 1999-2000. The process was interrupted with the retirement of the president in June 2000 and the appointment of the interim president in 2000-01. In 2001-02, after the appointment of the new president, the University community developed a strategic planning model to replace the earlier long-range planning process. September 18, 2002, was set aside as the strategic planning day in the University’s academic calendar for 2002-03, and November 5, 2003, for 2003-04. The current planning process is discussed in Chapters Four and Five of this report.
2. Representatives from several of the bargaining units commented upon the effectiveness of the informal meetings between administrators and bargaining members. These are not technically “meet and confer” meetings, but the team recommends that they be continued.

While there are legal constraints on what can and cannot be discussed outside the contractual meet and confer structure, both the former and current president continued the practice of having some informal meetings between administrators and bargaining unit members. Since their arrival on campus, both the president and provost have met with many of the academic departments and administrative units/areas on an informal basis and have continued appropriate informal contacts with various campus constituents.

APPENDIX B

TABLE 1

LIBRARY ACQUISITIONS BUDGET

FY 1990

$183,290

FY 1991

$183,000

FY 1992

$193,450

FY 1993

$198,450

FY 1994

$223,500

FY 1995

$198,500

FY 1996

$198,500

FY 1997

$198,500

FY 1998

$148,500

FY 1999

$289,421

FY 2000

$243,203

FY 2001

$252,301

FY20 02

$228,500

FY 003

$251,217

FY 2004

$250,000 (projected)

Information provided by the Library and Business Services

TABLE 2

NUMBER OF EMPLOYEES

1994
1996
1998
1999
2000
2001
2002

Administration
 11
 14
 11
 13
 13 11 10

Faculty

 127
 124
 141
 156
 150
 156
 159

MSUAASF

 42 48
 53
 56
 59
 62
 66

Classified*

 126
 113
 110
 118
 131
 127
 128

*AFSCME, MMA, MAPE combined

Information provided by Research and Institutional Grants

TABLE 3

FACULTY PROFILE

1993

 1997

2001

 2002

Gender

 Female
 34 25%
 45 36%
 55 35%
 54 34%

 Male

101 75%
 79 64%
 101 65% 105 66%

Race

 Caucasian
126 93%
 112 90%
 139 89%
 140 88%

 AfroAmer
 2 1%
 1 1%
 0 0%
 1 1%

 Asian

 2 1%
 5 4%
 6 4%
 7 4%

 Am Indian
 3 2%
 4 3% 6 4%
 6 4%

 Hispanic
 1 1%
 2 2% 5 3%
 5 3%

Tenured

 Yes

 98 73%
 78 63% 80 51%
 87 55%

 No
 37 27%
 46 37% 76 49%
 72 45%

Age

 26-35
 11 8%
 13 11% 21 13%
 14 9%

 36-45

 32 24%
 30 24% 40 26%
 47 30%

 46-55

 65 48%
 50 40% 49 31%
 45 28%

 56-65
 25 19%
 31 25% 42 27%
 48 30%

66+

 2 1% 0 0% 4 3%
 5 3%

Contract Type

Part-time
 9 7%
 9 7% 26 17% 37 23%

68 Duty Days
 99 73% 91 74% 98 63% 92 58%

Over 168
 27 20% 24 19% 32 20%
 30 19%

Salary

$30-34,999
 17 13%
 12 9%
3 2%
 3 2%

$35-39,999
 22 16%
 21 17%
6 4%
 3 2%

$40-49,999
 25 19% 47 38%
60 38%
40 25%

$50-59,999
Not shown
 23 19%
32 21%
42 26%

$60,000 +
Not shown
 21 17%
55 35%
71 45%

Rank

M F Total M F Total M F Total
 M F Total

Instructor
 3 7 10
 4 2 6 5 2 7
 5 3 8

Asst Prof 20 12 32
 19 21 40 39 30 69
36 27 63

Assoc Prof 28 8 30
 25 13 38 22 10 32
28 13 41

Professor 50 7 57
 36 10 46 35 13 48
36 11 47

Information provided by Research and Institutional Grants

TABLE 4

RESIDENCE, MINNESOTA AND OTHER

Year

Minnesota
All Other
Percent from

Freshmen

Minnesota

1992

411

98

80%

1994

304

73

80%

1996

291

81

78%

1998

378

133

74%

2000

348

105

77%

Information provided by Research and Institutional Grants

TABLE 5

FYE ENROLLMENT 1994-2002

FY

Undergraduate

Graduate

Total

FYE

FYE

FYE

1994

2306

5

2311

1995

2201

8

2209

1996

2175

29

2204

1997

2130

91

2221

1998

2227

193

2420

1999

2446

223

2669

2000

2717

380

3097

2001

2864

510

3374

2002

3014

518

3532

Information provided by Research and Institutional Grants

TABLE 6

ENROLLMENT PROJECTIONS

Fall

New Entering

Total FYE

Freshmen

Enrollment

2003

547

3453

2004

585

3460

2005

600

3710

2006

625

3780

2007

625

3860

2008

650

3920

2009

650

4000

Information provided by Enrollment Management
TABLE 7

FRESHMAN TO SOPHOMORE RETENTION RATES

1995 64%

1996 63%

1997 68%

1998 68%

1999 58%

2000 57%

2001 62%

IPEDS Information provided by Research and Institutional Grants

TABLE 8

REVENUE BY SOURCE, IN DOLLARS
SOURCE OF FUNDS 1994 1998

 2000
 2002
 2004

 proj

Tuition and Fees
4,821,809 6,647,500 9,301,562 10,922,351 13,450,000

State Funding
 12,468,941 13,305,117 16,006,233 18,152,013 16,051,256

Federal Grants

2,030,878 1,875,074 1,928,661 2,536,332 2,900,000

State Grants

1,207,931 1,659,120 2,483,805 2,776,596 2,750,000

Private Grants

 453,027
641,002
385,265 861,727 1,200,000

Sales/services

 119,498
814,520
670,412 631,576 775,000

Auxiliary Ent.

3,995,123 3,307,039 4,415,680 4,592,859 4,265,993

Other Sources

 458,246
212,257
 757,458 4,597,335* 750,000

TOTAL
 25,556,116 28,461,629 35,949,076 45,070,789 42,142,249

*In FY 2002, “Other Sources” included fire insurance recovery.

IPEDS information provided by Research and Institutional Grants

TABLE 9

REVENUE BY SOURCE, IN PERCENTAGES

SOURCE

1994
 1998 2000
 2002* 2004 proj

Tuition and Fees

19
 23
 26
 24
 32

State Funding

49
 47
 45
 40 38

Federal Grants

 8
 6

5
 7
 7

State Grants

 5
 6

7 6 7

Private Grants

 1
 2

1
 2
 3

Sales/services

 0
 3

2
 1
 2

Auxiliary Enterprises

16
 12
 12
 10
 10

Other Sources

 2
 1

2
 10*

2

TOTAL

 100
 100
 100
 100
 100

*FY 2002 budget figures include fire insurance recovery, which affects all items in the 2002 column.

IPEDS information provided by Research and Institutional Grants
TABLE 10

FINANCIAL AID AWARDS
SOURCE

1994

1998

2000

 2002
Federal Pell Grants
 1,366,492
 1,169,394
 1,370,569
1,841,421

Federal SEOG

 177,291
 177,085 159,889
 173,826

MN State Grants
 1,103,681
 957,486 1,364,406
1,523,309

Federal Work Study
 169,554
 151,750
101,327
 147,527

State Work Study
 89,439
 115,452
139,678
 154,322

Institutional Scholarships 389,395
 786,738
791,087
1,175,988

External Scholarships
 245,138
 450,764
311,178
 644,890

Federal Perkins Loans
 155,992
 180,601
192,372
 174,985

Federal Stafford Loans 3,566,892
 4,744,482 5,837,155
7,825,417

Alternative Loans
 525,216
 220,543
 618,504
 725,659

TOTAL

 7,789,090
 8,954,295 6,648,031
8,726,061

Information provided by the office of Financial Aid

TABLE 11

FINANCIAL AID AWARDS AND ENROLLMENT

1994

1998

2000

2002

Students Awarded

2,023

1,918

2,133

2,500

Enrollment

3,261

3,750

3,871

4,052

Full-time Enrollment

2,272

1,838

2,178

2,323

Part-time Enrollment

 989

1,912

1,663

1,729

Note: For the years indicated, the number of full-time students who applied for financial aid ranges from 80% to 85%.

Information provided by the office of Financial Aid

TABLE 12

UNIVERSITY EXPENDITURES IN DOLLARS

 1997
 1998
 1999
 2000
 2002

Instruction

9,185,981 9,792,789 10,023,858 11,141,447 12,447,444

Research

 317,867
324,400 113,561 314,801 227,228

Public Service

 37,282
176,815 406,357 514,791 725,385

Academic Support
3,692,308 3,232,634 4,044,947 4,015,521 4,843,957

 Including Library

Student Services
3,756,521 3,756,455 4,482,119 4,659,123 5,405,964

Institutional Support
3,380,416 3,416,207 3,824,422 4,012,984 3,807,980

Physical Plant

2,378,712 2,509,045 2,643,961 2,603,406 7,194,579

Scholarships

3,109,636 2,982,852 3,588,577 3,619,769 4,386,397

Auxiliary Enterprises
3,132,745 2,847,557 3,020,724 3,317,008 3,561,886

TOTAL
 29,091,468 29,038,754 32,148,526 34,198,850 41,600,820

IPEDS information provided by Research and Institutional Grants

TABLE 13

UNIVERSITY EXPENDITURES IN PERCENTAGES

 1994
 2000
 % Change 2002 % Change

Instruction

31

33

2
 29 -4

Research

 0

 1

1
 1 0

Public Service

 1

 1

0
 2 1

Academic Support

 7

12

5 11 -1

 Including Library

Student Services

10

13

3 13 0

Institutional Support

15

12
 (3) 9 -3

Physical Plant*

 9

 8
 (1) 17 9

Scholarships

12

10
 (2) 8 -2

Auxiliary Enterprises

14

10
 (4) 8 -2

*Includes fire recovery
IPEDS information provided by Research and Instituional Grants and by Business Services

TABLE 14

FISCAL YEAR EXPENDITURES

FOR INSTRUCTION AND ACADEMIC SUPPORT IN DOLLARS

Fiscal Year

Instruction

Academic Support
Year Total
1994

7,671,887

1,756,695

9,428,582

1995

8,628,389

2,851,891

11,480,280

1996

8,527,606

2,925,352

11,452,958

1997

9,185,981

3,692,308

12,878,289

1998

9,792,789

3,232,634

13,025,423

1999

 10,023,858

4,044,947

14,068,805

2000

 11,141,447

4,015,521

15,156,968

IPEDS information provided by Research and Institutional Grants

TABLE 15

STAFFING SUMMARY 1993, 1996, 1999, 2002

FY Averages, RIG Figures

Depart/Program
1993

 1996

1999

 2002

	Accounting
	 5
	 5
	 5
	 4

	Agribusiness
	 2
	 2
	 0
	 1

	Agronomy
	 N/A
	 N/A
	 1
	 2.5

	Amer Ind St
	 1
	 1
	 1
	 1

	Art
	 2
	 2
	 3
	 3

	Biology
	 5
	 5
	 5
	 5

	Bus Admin
	 10
	 11
	 12
	 14

	Bus Ed/Off Ad
	 2
	 2
	 0
	 0

	Chemistry
	 5
	 4
	 4
	 5

	Comp Science
	 N/A
	 N/A
	 N/A
	 4

	Earth/Space Sci
	 2
	 1
	 1
	 0

	Education
	 7.5
	 7.75
	 10
	 10

	EDL*
	 N/A
	 N/A
	 N/A
	 6

	Eng Tech
	 5
	 1
	 0
	 0

	English
	 10.5
	 11
	 14
	 13.8

	Env Science
	 N/A
	 N/A
	 1
	 3

	Foreign Lang
	 4
	 4
	 4
	 4

	History
	 5
	 5
	 5
	 5

	Humanities
	 3
	 3
	 3
	 3

	Marketing
	 2
	 2
	 2
	 2

	Mathematics
	 8
	 8
	 8
	 7

	Music
	 3
	 3
	 4
	 4

	Philosophy
	 1
	 1
	 2
	 2

	Physics
	 2
	 2
	 2
	 0

	Political Sci
	 2
	 2
	 3
	 4

	Psychology
	 4
	 4
	 4
	 5

	Sociology
	 6.67
	 7.67
	 6
	 7

	Speech Comm
	 5
	 5
	 4
	 6

	Theatre
	 2
	 3
	 3
	 3

	WHP**
	 14
	 12.68
	 15.09
	 15.22

	 Teaching
	 N/A
	 8.38
	 7.13
	 7.47

	 Coaching
	 N/A
	 4.3
	 7.96
	 7.75

	Library
	 5
	 5 .5
	 5
	 5

	Rural & Reg
	 N/A
	 N/A
	 N/A
	 2

 *Although the EDL program was created in 1997-98, it was not listed separately in “Datum” until recently.

**In 1993, coaches became part of the athletics unit and are no longer part of Wellness and Human Performance,

 although data is still reported that way.

Information provided by Research and Institutional Grants

TABLE 16

DEPARTMENT/PROGRAM GRADUATES

	
	AY 1994
	AY 1996
	AY 1998
	AY 2000
	AY 2002

	Acctg
	 29
	 24
	 30
	 17
	 16

	Agribus
	 11
	 9
	 7
	 4
	 5

	Art
	 1
	 7
	 2
	 6
	 15

	Biology
	 13
	 6
	 11
	 13
	 25

	Bus Ad
	 78
	 80
	 48
	 85
	 92

	Chem
	 9
	 5
	 9
	 6
	 6

	CSMath
	 26
	 11
	 13
	 24
	 36

	Educ
	 37
	 31
	 35
	 48
	 69*

	EDL
	 N/A
	 N/A
	 N/A
	 N/A
	 283**

	English
	 14
	 18
	 14
	 20
	 15

	Env SC
	 N/A
	 N/A
	 N/A
	 4
	 8

	Spanish
	 N/A
	 N/A
	 N/A
	 1
	 5

	History
	 9
	 12
	 11
	 8
	 14

	Market
	 18
	 13
	 5
	 12
	 15

	Music
	 2
	 0
	 2
	 3
	 3

	Philos
	 N/A
	 N/A
	 2
	 0
	 2

	Pol Sci
	 20
	 9
	 10
	 8
	 12

	Psych
	 9
	 19
	 15
	 10
	 11

	Soc
	 34
	 27
	 22
	 33
	 37

	Speech
	 9
	 9
	 10
	 6
	 13

	Theatre
	 4
	 2
	 2
	 7
	 5

	WHP
	 13
	 22
	 16
	 18
	 25

	Interdisc
	 19
	 18
	 6
	 6
	 9

 *Undergraduate only.

**Although EDL had graduates prior to 2002, those graduates were included with graduates of the Education

 Department.

Information provided by Research and Institutional Grants

TABLE 17

EMPLOYMENT BY MAJOR AREA

Class of 2000
	Major Area
	Number

Responding
	% Employed

in Major

	Accounting
	 15
	 100

	Agribusiness
	 4
	 100

	Art
	 6
	 83

	Biology
	 7
	 100

	Business Admin
	 66
	 95

	Chemistry
	 4
	 100

	Computer Science
	 16
	 87

	Education
	 46
	 93

	EDL
	 145
	 100

	English
	 17
	 82

	Environmental Science
	 3
	 100

	History
	 5
	 80

	Individualized Interdisc
	 5
	 80

	Marketing
	 7
	 100

	Mathematics
	 2
	 100

	Music
	 3
	 66

	Philosophy
	 2
	 100

	Phys Ed & Health
	 14
	 100

	Political Science
	 4
	 75

	Psychology
	 1
	 100

	Sociology
	 28
	 96

	Spanish
	 1
	 100

	Speech Comm
	 5
	 100

	Theatre
	 3
	 66

	TOTALS
	 409
	 95.5

Figures include double majors

Information provided by Career Services

APPENDIX C
GENERAL INSTITUTIONAL REQUIREMENTS

Appendix C addresses the twenty-four general institutional requirements, demonstrating that the University meets the requirements. Each is printed in bold below, followed by a brief statement of how the University meets the requirement.

1. Southwest Minnesota State University has a mission statement, formally adopted by the governing board, and made public, declaring that it is an institution of higher education.

The Minnesota State University Board approved Southwest Minnesota State University’s current mission statement on November 30, 1993. The mission statement, which identifies the University as an institution of higher learning, appears on page 2 of the 2002-2004 Academic Catalog, on page 13 of the 2003-2004 Student Handbook, on the University’s Website as part of the online catalog, on the president’s Web page (www.southweststate.edu/president/mission_goals.html), and on the University’s HLC Website (www.southweststate.edu/hlc).

2. Southwest Minnesota State University is a degree-granting institution.

Southwest Minnesota State University is authorized by the Board of Trustees to offer undergraduate and graduate degrees. Undergraduate degrees include the Associate in Science, Bachelor of Arts, Bachelor of Science, and Bachelor of Applied Science. Graduate degrees include the Master of Science in Education, the Master of Science in Management, and the Master of Business Administration.

3. Southwest Minnesota State University has legal authorization to grant its degrees, and it meets all the legal requirements to operate as an institution of higher education wherever it conducts its activities.

Degree-granting authority is awarded to the Board of Trustees in Minnesota Statute 136F.32 and delegated to the state colleges and universities, including Southwest Minnesota State University, in board policy 3.25, Degree Granting Authority. The University meets all legal requirements for offering its degree programs. Relevant documentation is available through the MnSCU Website and in the Resource Room.

4. Southwest Minnesota State University has legal documents to confirm its status: not-for-profit, for-profit, or public.

Minnesota Statute 136F.10 designates Southwest Minnesota State University as one of the state’s public institutions of higher education. Relevant documentation is available on the MnSCU Website and in the Resource Room.

5. Southwest Minnesota State University has a governing board that possesses and exercises necessary legal power to establish and review basic policies that govern the institution.

Southwest Minnesota State University is governed by the Board of Trustees as authorized in Minnesota Statute 136F.06. The board approves basic policies that govern the institutions under its authority. Statutory references are available on the MnSCU Website and in the Resource Room.

6. The governing board includes public members and is sufficiently autonomous from the administration and ownership to assure the integrity of the institution.

The Board of Trustees has 15 public members, including 8 representatives of congressional districts, 3 students, and 4 at-large members, as required in Minnesota Statute 136F.02. Members are appointed by the governor of Minnesota with the advice and consent of the Minnesota senate. The board operates independently from the institutions and from the Office of the Chancellor.

7. Southwest Minnesota State University has an executive officer designated by the governing board to provide leadership for the institution.

Southwest Minnesota State University’s current president was selected by the board on February 21, 2001, and took office on July 1, 2001. The president is the chief executive officer of the University and is authorized by the board, under board policy 4.2, Appointment of Presidents, and board procedure 1A.2.2, Part 2, Delegation of Authority, to provide leadership for the institution. The president reports to the chancellor of the Minnesota State Colleges and Universities. Relevant Board of Trustees’ policies are available on the MnSCU Website and in the Resource Room.

8. The governing Board of Southwest Minnesota State University authorizes the institution’s affiliation with the Commission.

Southwest Minnesota State University was first accredited in 1972 and was reaccredited in 1978, 1982-83, and 1992-93. The University’s affiliation with the Higher Learning Commission (then the North Central Association of Colleges and Schools) was authorized by the Minnesota State College Board prior to the first accreditation review in 1972.

9. Southwest Minnesota State University employs a faculty that has earned, from accredited institutions, the degrees appropriate to the level of instruction offered by the institution.

As of Fall Semester 2002 the University employed 131 full-time tenured or probationary faculty, not counting those on sabbatical leave or on phased retirement. Of these, 71% have terminal degrees, with others having degrees appropriate to their fields. A list of faculty and degrees earned is available in the University catalog and in the Resource Room.

10. A sufficient number of the faculty at Southwest Minnesota State University are full-time employees of the institution.

As of Fall Semester 2003, 77% of faculty employed by the University are full-time employees. A list of full- and part-time faculty appointments is available in the Resource Room.
11. The faculty of Southwest Minnesota State University has a significant role in developing and evaluating all of the institution’s educational programs.

The faculty role in developing and evaluating educational programs is partially delineated in the Master Agreement between the Board of Trustees and the Inter Faculty Organization (IFO). The faculty role is further clarified in the University’s curriculum policy and procedure. Addition, deletion, or modification of educational programs begins at the department or program level and is acted upon by the curriculum committee and then by the Faculty Assembly. As required under board policy, the chancellor or chancellor’s designee approves actions regarding academic programs.

Copies of the Master Agreement, the University’s Processes for Curriculum Approval, and board policy 3.12, Academic Program Suspension, Reinstatement, and Closure; 3.14, Academic Program Approval; 3.19, Academic Program Redesign; and 3.20, Academic Program Replication or Relocation, are available through the MnSCU Website and in the Resource Room.

12. Southwest Minnesota State University confers degrees.

The University confers degrees at the associate, baccalaureate, and master levels. In AY 2002, the University conferred 6, 387, and 293 degrees at these levels, respectively. Information about the numbers of degrees awarded at each level since 1993-94 is available in the Resource Room.
13. Southwest Minnesota State University has degree programs in operation with students enrolled in them.

The University offers 4 associate degree programs, 47 baccalaureate degree programs, 4 cooperative baccalaureate major programs (degrees are awarded by the University of Minnesota, Twin Cities, and the University of Minnesota, Crookston), and 3 master’s degree programs. In Fall 2002 13 students were enrolled in associate degree programs; 1,458 were enrolled in baccalaureate degree programs; 65 were enrolled in cooperative baccalaureate major programs; and 368 were enrolled in master’s degree programs. A listing of degrees and majors is included in Appendix H.

14. Degree programs at Southwest Minnesota State University are compatible with the institution’s mission and are based on recognized fields of study at the higher education level.

Since the University’s mission statement specifies the offering of undergraduate and graduate degrees in liberal arts and professional programs, the degree programs offered by the University are compatible with the mission. Degree programs are similar to those offered at other state universities and are authorized after curricular review at both the University and Office of the Chancellor level.

15. Degrees offered by Southwest Minnesota State University are appropriately named, following the practices common to institutions of higher education in terms of both length and content of the program.

Southwest Minnesota State University uses degree nomenclature common to the Integrated Postsecondary Education Data System (IPEDS) and the Classification of Instructional Programs (CIP). The University follows standard educational practices with regard to length and content of programs as is demonstrated in the academic catalog.

16. Undergraduate degree programs offered by Southwest Minnesota State University include a coherent general education requirement consistent with the institution’s mission and designed to ensure breadth of knowledge and to promote intellectual inquiry.

The University’s general education requirements, or Liberal Arts Curriculum (LAC), include the following areas of study: Communication Skills, Humanities and Fine Arts, Mathematical and Logical Reasoning, Rural Studies, Science, and Social Science. The University also has graduation requirements in Health and Wellness and Regional Studies. Together these requirements total 47 credits. LAC courses may also satisfy requirements of the Minnesota Transfer Curriculum (MTC), a protocol for general education courses agreed to by all Minnesota public colleges and universities. The University’s academic catalog includes a listing of LAC requirements and a description of the MTC.

17. Southwest Minnesota State University has admission policies and practices that are consistent with the institution’s mission and appropriate to its educational programs.

The University’s admission policies are stated on pages 21-26 of the 2002-2004 Academic Catalog. These policies are consistent with the University’s commitment to serve the people of the southwest Minnesota region and of the state and nation. Transfer credits are evaluated by the registrar and as necessary by chairs of academic departments.

18. Southwest Minnesota State University provides its students access to those learning resources and support services requisite for its degree programs.

Learning resources and support services available to students at the University include the Library; Learning Resources; the Advising Center; the University Writing Center; other academic facilities such as the planetarium, greenhouse, wildlife area, museums, and GIS center; University Health Services; Counseling and Testing; Career Services; Child Care Center; office of Cultural Diversity; Financial Aid; International and Non-Traditional Student Services; Registration and Records; Residential Life; and University Public Safety, among others. More information about resources and services may be found in Appendices E, F, and G.

19. Southwest Minnesota State University has an external financial audit by a certified public accountant or public audit agency at least every two years.

The University’s financial affairs are audited as a part of the annual audit of the system under board policy 7.3, Financial Administration, and MN Statute 136F.526. System audits are available at www.budget.mnscu.edu. Audits are also conducted by the Office of the Legislative Auditor of the state of Minnesota. These audits may be viewed at www.auditor.leg.state.mn.us. Copies of recent audits have been included with materials provided to the HLC team members.
20. The financial documents of Southwest Minnesota State University demonstrate the appropriate allocation and use of resources to support its educational programs.

Allocation and use of resources by Southwest Minnesota State University are appropriate to support educational programs, as demonstrated in recent audits.

21. Southwest Minnesota State University’s financial practices, records, and reports demonstrate fiscal viability.

As required by board policy, financial practices, records, and reports follow financial management and accounting practices uniformly used by the state colleges and universities. Institutional budgets must be balanced over each biennium.

22. The catalog and other official documents of Southwest Minnesota State University include the mission statement along with accurate descriptions of its educational programs and degree requirements, its learning resources, its admission policies and practices, its academic and non-academic policies and procedures directly affecting students, its charges and refund policies, and the academic credentials of faculty and administrators.

The above-listed items are included in Southwest Minnesota State University’s 2002-2004 Academic Catalog, in the online catalog on the Website, and, with the exception of academic credentials, in the Student Handbook, published annually. Abbreviated descriptions of some of these items are included in the University’s “Viewbook.” Descriptions in the official publications are consistent and accurate. Copies of these official University publications are available in the Resource Room.

23. Southwest Minnesota State University accurately discloses its standing with accrediting bodies with which it is affiliated.

The University’s standing with accrediting bodies is stated on page 3 of the 2002-2004 Academic Catalog. Departmental statements of affiliation are included in program descriptions in the catalog. The inappropriate term “fully accredited” is included in the statement on page 3 of the catalog but will be changed to “accredited” in the next edition of the catalog, pursuant to the results of the 2004 team visit.

24. Southwest Minnesota State University makes available, upon request, information that accurately describes its financial condition.

Financial statements are published in accordance with Board of Trustees policy and Minnesota Statutes. A statement regarding availability of financial information is on the inside front cover of the 2002-2004 Academic Catalog and also on the University’s Website.
Page saved for

APPENDIX D

ORGANIZATIONAL CHART

APPENDIX E

STUDENT SERVICES

ADMISSION

The office of Admission recruits students and presents a positive perception of Southwest Minnesota State University to prospective students and their parents. Recruitment is undertaken through direct mail, regional receptions, college fairs, high school visits, community college visits, Websites, e-mail, phone calls, and contacts with high school guidance counselors. Admission uses e-mail as a major means of communicating with prospective students, with a short turn-around time for answering student inquiries. The office also conducts the University’s orientation program.

Admission has been successful in increasing the number of students entering Southwest Minnesota State University as freshmen and transfers from 572 in Fall 1995 to 733 in Fall 2001 to 796 in Fall 2003. Enrollment in graduate programs has grown from 43 in Fall 1995 to 685 in Fall 2001. The Challenge program has grown from 43 in Fall 1995 to 1,673 in Fall 2001 and 2,388 in Fall 2002. Figures for Fall 2003 will be available in the Resource Room.
The office of Admission has experienced several effects of the merger with the switch to the Integrated Statewide Records System (ISRS) that replaced the previous computer system. Because the new system is completely different and more cumbersome, its use has required significant staff time to adapt to the new system. Now, however, the staff has become more proficient with the system and has begun to make progress within the constraints of the ISRS.

As part of the University’s emphasis on assessment, the office of Admission recently undertook a review by a Noel-Levitz consultant who suggested several improvements to the unit’s operations. Among changes implemented after this assessment were early direct mail to enlarge the scope of recruitment, further follow-up with students who have applied and with students who have applied but have not completed the admission file, and a study to improve the way financial aid is used to attract and retain students. In 2003 members of the Admission and Financial Aid staffs attended a week-long Integrated Strategic Enrollment Management conference emphasizing integrated financial aid and recruitment functions, including cross training for staff members. The goal of these integrated efforts is to target scholarship and financial aid dollars in the best possible way and to manage the data base of information about prospective students more efficiently. Admission is also reviewing the structure and use of the Website for more effective communication with prospective students.

Another function of the office of Admission is maintenance and administration of the Student and Exchange Visitor Information System (SEVIS) required by the United States Immigration and Naturalization Services. International student applications must be screened by the Immigration and Naturalization Service before the University can issue the I-20 form that enables non-citizens to apply for student visas. Since February 2003 the office has been using the system and is in compliance with federal requirements. SEVIS includes information about international students, including arrival, current enrollment, current address, employment authorization, visa information, passport information, and departure from the University.
Admission staff see themselves as central to the primary outreach function of the campus and strive to represent the University in the best manner possible. The staff are well trained, highly motivated, and knowledgeable about the campus and its faculty and staff. The unit employs various methods of assessment including surveys, interviews, and various software tools to measure effectiveness. Responses on student satisfaction surveys indicate a high degree of satisfaction with Admission counselors and services.

ALUMNI AFFAIRS

Established in October 1973, the Southwest Minnesota State University Alumni Association promotes the social and educational interests of its members and the academic and financial interests of the University and establishes mutually beneficial relations between the University and its alumni. Active membership is automatic for graduates of past, present, and future programs at the University and is available to former students who have completed at least six or more quarters, or four or more semesters, of study at the University. Honorary members include those given awards based on criteria set up by the board of directors. Both types of memberships are available without dues.

Alumni affairs gained new leadership and direction in Fall 2002 with the appointment of the first full-time alumni director. Under the guidance of the new director, the unit has thrived and alumni interest and participation in campus events has increased. Improvements include an updated database to manage communication and to track the involvement of alumni.

ATHLETICS

The athletics area is managed by the athletic director, who reports to the president. The University regards the athletics area as a resource for several reasons, including the traditional view that a strong athletic program draws high-achieving scholar-athletes, helps athletes build character, attracts athletes’ friends and other students who enjoy being spectators at athletic events, and supports retention efforts. As noted in Chapter One, since its opening in 1996 the Recreation/Athletic Facility has enhanced the University’s ability to accommodate academic coursework, intramurals, intercollegiate athletics, regional and district athletic events, sports camps, other regional events, and recreational needs. Since about 500,000 people attend events in the R/A facility annually, this exposure to the University contributes significantly, although indirectly, to recruitment efforts.

CASHIER SERVICES

The office of Business Services provides prompt and courteous cashier service to students. Through the ISRS, students are able to view their bills online and pay bills via the Internet by credit card. The cashier’s office makes available short- and long-term room and board loan applications; processes and distributes student payroll checks; provides replacement identification cards; collects tuition, fees, room and board, and short-term room and board payments; maintains student activity accounts; handles tickets for various events; processes withdrawal forms and graduation checklists; distributes parking permits; collects parking fines; and distributes laser printer tickets. Results of student surveys show that students would like the office to remain open later in the afternoon, but demands of the ISRS make it impossible to extend the hours.

CHILD CARE

The Southwest Minnesota State University Child Care Center, operated by a contract provider, delivers safe, caring, and quality developmental care for children between the ages of 6 weeks and 12 years. Requests for service are processed in a priority order of University students, University faculty and staff, and as space allows, the Marshall community. The center’s staff and programs provide for each child’s social, emotional, physical, and intellectual development. Maintenance of the building is the responsibility of the University, with supplies for the child care operation remaining the responsibility of the contracted provider.
DINING SERVICES

As do other universities in the system, Southwest Minnesota State University contracts with a vendor for all dining services. The current vendor, selected through a competitive process four years ago, is ARAMARK. ARAMARK provides board plan options for contract students, both on and off campus, as well as reasonably priced, “unlimited seconds” meals for cash diners.

The ultimate test of ARAMARK’s ingenuity and adaptability occurred in January 2002 when the campus’s food preparation and dining facilities were destroyed by fire. With ideas for alternatives and offers of assistance from around the region, ARAMARK adopted alternative arrangements for temporary campus dining. The company rented trailers to house temporary food preparation facilities, parked the trailers just outside the relocated residence hall dining in Mustang Terrace in the spine of the Recreation/Athletic facility, took over some of the facilities of the Hotel, Restaurant, and Institutional Management area to create the State Street Café, and had everything in place by the time students returned to classes just a few short weeks after the fire. ARAMARK worked hard to make these new facilities attractive and welcoming to students as they returned to the campus.

The University’s contract with ARAMARK runs through 2004 but is likely to be extended for two additional years if the University and ARAMARK agree. New dining facilities in the student center complex will once again provide contemporary dining arrangements in attractive physical surroundings, with full services restored to students and the campus community. ARAMARK uses a variety of assessment practices to respond to students, including comment sheets, questionnaires, online surveys, and a variety of promotions encouraging students to provide feedback about services.
DISABLED STUDENT SERVICES

From the beginning, service to students with disabilities has been a signature of the campus. In particular, the design and structure of the campus accommodates students in wheelchairs, including the tunnels and walkways that connect the academic buildings and the residence halls. While other institutions are now catching up to some of the University’s physical accommodations, most still do not provide interconnected access to the buildings.

The University’s mission includes the goal of placing “particular emphasis on programs which enable persons with physical disabilities to achieve their educational goals.” In accordance with this goal, Southwest Minnesota State offers many academic and physical services to assist disabled students. Academic support services include accommodations for exams, taped textbooks, scribes, note-taking modifications, interpreters, amplification, and equipment access. Academic support services are provided by Learning Resources (see Chapter Seven).

Physical services provided by the office of Physical Medicine include general physical therapy, adapted physical education, wheelchair and adapted equipment prescriptions for insurance purposes, and basic mechanical assistance for equipment. The director of Physical Medicine, who is a physical therapist, collaborates with Admission, Learning Resources, Residential Life, the Physical Plant, University Public Safety, Health Services, the Wellness and Human Performance department, personal care assistance providers, the Southwestern Center for Independent Living, and the Minnesota Area Geriatric Education Center to provide services to students.

Title II of the Americans with Disabilities Act requires that programs, services and activities of state and local governments be accessible to and usable by individuals with disabilities. It also requires public entities to take appropriate steps to insure that communications with disabled applicants, participants, and members of the public are as effective as communications with others. The Americans with Disabilities Act coordinator and Section 504 compliance officer, who is also the director of Counseling and Testing, manages issues and concerns of students or employees who think they have not been provided reasonable accommodations or who believe that structural accommodations have not been made. The office coordinates with other offices throughout the University in an effort to meet these needs.
RESIDENTIAL LIFE

Residential life staff believe that students’ lives outside the classroom are a meaningful and important part of the collegiate experience and that living on campus should facilitate and enhance students’ educational opportunities. Residential life is one of the major factors in the success of the campus, providing a community that stretches and expands students’ intellectual experiences. Since students spend more time outside the classroom than in, residential life programming is a critical component of students’ experience on campus. Beginning in Fall 2004 incoming freshmen will be required to live in the residence halls for their first year (with exceptions made for students living nearby who prefer to commute). This requirement is intended to engage students in connections with the campus early on and to support other strategies to increase retention rates. On average, between 75 and 80% of new freshmen choose to live in the residence halls.

The program provides a variety of experiences, opportunities, activities, and services designed to meet physical, emotional, and intellectual needs of students. The goal of the residential life staff and programs is physical, emotional, and social development in addition to intellectual development through classroom experience. Programming is designed to challenge students to grow as individuals as the University expands their intellectual horizons. Residential life programming demonstrates to students that all members of society have inherent worth and potential and that both personal rights and community parameters require respectful behavior. Resident assistants are an essential part of the residence hall community

High-speed Internet connection ports through a contract with Charter Communications provide students access to the Internet and to the Library. A contract for improved service is being sought in 2003. With more students bringing computers for use in the residence halls, Library staff and residential life staff are working together to orient students to use of the Library online. Since 1996, with changeover in staff and addition of a residence hall staff member, relationships between residence hall staff and academic units, including the Library, have improved significantly.

The goals of Residential Life center around the University’s seven strategic planning goals. Residential Life uses several instruments to collect information about students’ reactions to life in the residence halls: fall residential life evaluations completed by 90% of students in the halls; interviews with all incoming residents within six weeks of arrival on campus; intent surveys which include questions about preferences for living communities and other aspects of on-campus life; feedback from residence hall association meetings; and withdrawal surveys.

Each spring, resident assistants complete a nine-page evaluation concerning the department and residence hall programming and activities, and the department reviews items from student satisfaction surveys pertaining to residence hall living and services. Review of survey data has led to many programming and facilities improvements, including shaping resident assistant training and development of resources of interest to students. Survey results are discussed among staff and with students, an open process that reinforces community responsibility and participation.

STUDENT CENTER

In terms used by the state colleges and universities, “student center” denotes a community center for students, faculty, staff, alumni, and guests. The University’s student center services and facilities include the information desk, check cashing service, box office, game room, copy machine, TV room, well lounge in Bellows Academic Center, student center/student activities administration offices, the student association offices, the popcorn operation, Snack Attack, Video Central, hometown newspapers collection, and Java Zone.

Until the fire of January 2002, most of the above services were housed in the student center building. When the fire occurred, a scramble to relocate services quickly but make them both convenient and attractive to students ensued. With creativity and resilience, Student affairs personnel relocated most of the services in time for the reopening of classes and then made adjustments later. The student center governing board held several meetings to discuss design and construction of the new student center complex, toured similar facilities on other campuses, held meetings with the University administration, and made suggestions to the president’s cabinet concerning the new facility.
STUDENT DEVELOPMENT AND ACTIVITIES

University-recognized clubs, organizations, and activities play a vital role in the co-curricular life of the Southwest Minnesota State community. In 2002-03 the University sponsored 40 departmental clubs or organizations, 2 student publications, 8 club sports, 4 religious organizations, 16 special interest organizations, and 8 student governance organizations. Clubs and organizations range from the Graphic Design Club to the Black Student Union to the Spur (the student newspaper) to the Honors Club to the Marching Band to the Rugby and Soccer Clubs. Intramural sports receive funds from the student activity fee, along with other selected activities. More information about sponsored clubs, organizations, and activities is available in the Student Handbook.

The office of Student Development and Activities advises the Student Activities Committee and provides resources to the Student Activity Fee Allocation Committee, the Student Association, and clubs and organizations. The University intends co-curricular activities to be an integral part of students’ education and development. The department’s goals are directly related to the University’s strategic planning goals.

UNIVERSITY COMMUNITY EXPECTATIONS PROGRAM (UCEP)

Students who enroll at the University are automatically under the jurisdiction of the University’s code of conduct, on the assumption that responsible behavior and respect for the rights of others are essential to the campus community. Student conduct regulations are set forth in the Student Handbook as required by board policy 3.6 Student Conduct and in accordance with student rights and responsibilities defined in board policies. The UCEP coordinator reviews incident reports and determines which processes to use for alleged offenses according to guidelines established by the University and included in the Student Handbook, maintains a handbook for the student conduct program, provides documentation related to all incidents, and oversees protection of the rights of both victims and alleged perpetrators. The director of University public safety and the assistant director of residential life assist the UCEP coordinator in carrying out code of conduct procedures. The UCEP coordinator and all others involved in code of conduct processes are responsible for ensuring that students’ privacy is preserved.

Recent changes in procedures have increased the efficiency of the community expectations process, and responses to a survey of students who have participated in the process indicate that the process is effective. During 2002-03, 78 informal hearings and 50 formal hearings were held, with no appeals. In 2002-03, review of judicial processes led to changes in the University’s academic honesty policy, which will be included in the next issue of the Student Handbook. One other change that should be considered is the UCEP coordinator’s recommendation that provision be made for including mental health systems when cases involve a mental crisis rather than a purely disciplinary situation.

 APPENDIX F

INSTRUCTIONAL RESOURCES

THE WRITING CENTER

The Writing Center supports campus-wide promotion of good writing in both general education and major courses by providing advice and assistance to students about writing projects, essays, reports, research papers, or essay exams. Faculty members in any discipline may recommend students to the Writing Center for assistance with specific course assignments. Trained student tutors assist students by reading their work and advising on both content and mechanics and assist with avoiding plagiarism through appropriate documentation of sources. Services are provided free of charge and are available to all students. Seventy-five percent of students responding to a 2002 senior survey question about whether they had been adequately served by the Writing Center responded positively.

The center is directed by a member of the English Department who trains and supervises tutors. The quality of tutors and their work is evidenced by their acceptance as presenters at professional writing conferences (see English Department, Appendix J).

THE LEARNING CENTER

The Learning Center, supervised and maintained by the Education department, is a curriculum library of teaching materials and supplies for use by students preparing to be elementary or secondary teachers. The center serves as a place for students to work in teams on assignments and a place where presentations of interest to Education students can be held. Since Learning Center facilities and materials were damaged in the fire of October 2001, the center has recently undergone refurbishment and redesign. Some materials had to be discarded after the fire, while others will be replaced with funds from the insurance settlement. In the future, software, books, journals, videos, CDs, DVDs, and manipulative materials, as well as technology, will be added to the center. In Fall 2003 the center relocated temporarily to allow placement of Library facilities and resources in the center’s usual location.

SOUTHWEST MINNESOTA REGIONAL RESEARCH CENTER

The Southwest Minnesota Regional Research Center, also known as the history center, is one of eight regional research centers in the state and an official records repository serving the southwest Minnesota region. The mission of the center is to preserve historical documents and encourage research and knowledge-gathering in the region. Documents kept in the center include government records, legislative records, oral history interviews, newspapers, photographs, census records, and naturalization records. The University provides space for the center and funds the salary of its director.

Faculty and students use the center for course assignments focusing on local and regional history. Through the center, collections of the Minnesota Historical Society can be borrowed or transferred for use in research projects. Programs that have used the center include Biology, English, Education, History, and Sociology. In 2001-02 five different classes used the resources of the center. The center is also used by community members to do genealogical or local history research and by area schools for field trips related to regional history.

SOUTHWEST/WEST CENTRAL HIGHER EDUCATION ORGANIZATION FOR TELECOMMUNICATIONS AND TECHNOLOGY (SHOT)

SHOT is one of six higher education telecommunications/technology organizations that make up the Learning Network of Minnesota, established by the legislature to establish, maintain, and continue development of collaborative telecommunications and technology services in Minnesota. An annual budget of approximately $1,000,000, provided through a grant agreement with the Higher Education Services Office, funds recurring network transmission facility costs, network management services, equipment maintenance, staffing, equipment for network expansion and new services, equipment upgrades, and research and development activities.

SHOT is governed by a board of directors consisting of chief executive officers of member institutions or their designees. Network management services are provided by MNet, the Minnesota Department of Administration’s Inter Technologies Group. Member institutions include Minnesota West Community and Technical College (Canby, Granite Falls, Jackson, Marshall Downtown Center, Pipestone, and Worthington); Ridgewater Community and Technical College (Hutchinson and Willmar); University of Minnesota, Morris; University of Minnesota, Southwest Research and Outreach Center (Lamberton); and Southwest Minnesota State University. The University is the fiscal agent for SHOT and is responsible for grant compliance and for reporting information to other members of the consortium. SHOT’s staff members are housed on the Southwest Minnesota State campus and report to the provost.

SHOT provides an ITV classroom network, small group videoconferencing, IP telephony, wide-area network infrastructure development, streaming media, regional IMS server, and instructional technology support. The ITV classroom network includes twenty studios on nine campuses. Over 2,600 students were enrolled in classes offered via the network in 2001-02. For small group videoconferencing, twenty-five units are available on eleven campuses, used primarily for meetings but with increasing instructional use. SHOT’s instructional technology support function will fill the void left by the ending of the MnINSTRUCT project, which offered training for faculty and staff on software programs such as Microsoft Word, WEB CT, Outlook, Tegrity, etc. Technology support services were initiated in January 2002 and will provide training, consulting, and special projects support. The University contributes half the salary of SHOT’s systems analyst, and SHOT will provide expertise in instructional design through the Professional Development and Service Network.

CENTER FOR RURAL AND REGIONAL STUDIES

The center fosters interdisciplinary research and teaching among University faculty and programs and cooperates with the Southwest Minnesota Regional Research Center, the Geographic Information Systems Center, and the Society for the Study of Local and Regional History. The center supports the mission of the University by providing publications, conferences, a journalist, and visiting scholar lectures, along with research on southwest Minnesota, including business and banking history, immigrants and new minorities, land use changes, and water issues.

The center is highly active in the community. The rural and regional fellows program brings scholars to the campus for three to four months to conduct research, publish, present lectures and art exhibits, teach classes, and interact with students and faculty. The center’s rural and regional journalist writes weekly articles and features about the region available for publication in over 60 daily and weekly publications in the region. The past environmental educator presented programs on campus and at state parks, schools, and church camps; taught community courses; and prepared curricula for area schools, including Yankton County School. In November 2002 a new information officer and community educator continued outreach activities in communities and schools.

 The center has received grants from the Bremer Foundation to support research on southwestern Minnesota and the northern prairie; from the Office of the Chancellor and the Bush Foundation to provide GIS training and to engage students in spatially-based field and lab research; from the Minnesota Humanities Commission for an oral history project to document the impact of church closings on communities in the region; and from the Minnesota Humanities Commission to support a conference entitled “Draining the Great Oasis.” In 2002 a grant from the Schwan Food Company enabled the department to offer a new evening course, “Introducing Southwest Minnesota,” that encourages new residents of the area to learn about the region. New employees of the Schwan Food Company and other companies and organizations in the area are encouraged to participate. In October 2003 the center sponsored the “A Place Called Home” conference on the small midwestern town.

THE GEOGRAPHIC INFORMATION SYSTEMS CENTER (GIS CENTER)

Created in 1999 with assistance from a system equipment grant and matching funds from the Schwan Food Company, the GIS center furthers the University’s mission of providing high quality undergraduate programs and service to the region. Participants in workshops and classes offered by the center include employees of governmental organizations representing ten counties in the region. Through contacts with participants, the center has become a willing source of information for regional users in locating and creating GIS data. The center initiated a regional GIS users group that includes employees of state and federal resource management agencies and representatives of eleven counties and several private businesses who meet quarterly to discuss GIS issues. The center has entered into contracts with private and public organizations to customize the GIS interface and to create local spatial data sets. The center also offers a Website with links to sources of regional GIS data.

In 2000-01, in cooperation with faculty members in Environmental Science and Rural and Regional Studies, the center received a grant to coordinate GIS use in classes and to offer internships. During 2001 five junior students participated in GIS internships in the region. Three of these five students, now graduated, are employed in the region, and all five are employed in jobs requiring GIS skills. In Spring 2003 the University received a grant from the Center for Teaching and Learning to fund development of GIS components in coursework (see Psychology, Appendix E).

RESEARCH AND INSTITUTIONAL GRANTS (RIG)

The office of Research and Institutional Grants supports all areas of the University with institutional research and with grant writing, mining, and administration. The unit supports the mission of the University by supporting graduate and undergraduate education, providing accurate data to be used in decision-making, and providing assistance with grant funding to support programs that serve the region. The office coordinates allocation of funds from professional improvement grants allotted to faculty and staff in employee contracts. Support to graduate programs includes assisting graduate students with data analysis and statistical advice. Grant writing and data services are provided to the region on a consultant basis.

Among data collected and managed by the office are enrollment projections, faculty activities load information, faculty load reports, the senior survey, the student satisfaction survey (until the University changed to the Noel-Levitz Student Satisfaction Inventory in 2003), surveys for specific needs such as accreditation, data for the U. S. News and World Report survey, and IPEDS data. The office publishes “Datum,” the annual publication containing comprehensive data on all areas of the University; publishes a monthly newsletter entitled “Grant Futures” during the academic year; maintains grant project and proposal files; provides information for proposal development; develops strategies for funding sources; and provides follow-up with grant sources.
THE WILLIAM WHIPPLE ART GALLERY

The gallery has been located in the large area just inside the main doors of the Library until the Library renovation necessitated vacating that space. Each year, the gallery typically hosts twelve exhibitions of local and regional artists as well as nationally and internationally known artists. Graduation exhibits for Art majors are held in the gallery every spring. During the Library renovation, exhibits will be held in the main lobby of Founders’ Hall, and smaller displays will be housed in Fine Arts 221.

THE THEATRE

Facilities include a 300-seat proscenium theatre, an experimental black box theatre, which holds up to 200, and well-equipped scene and costume shops. A computerized light board provides state-of-the-art capabilities. Makeup and dressing rooms equal what might be found in professional theatre houses. Three productions are presented in the main theatre each year and four are presented in the black box theatre.
THE WILDLIFE AREA

The wildlife area is a 22-acre site located at the northwest corner of the campus, featuring old field habitat and coniferous and deciduous forest. An elevated observation platform allows visitors to view the activities of muskrats, mink, and waterfowl. In all four seasons University groups, school groups, and outdoor organizations explore the wildlife area to increase their understanding and appreciation of nature.

THE BIOLOGY GREENHOUSE

The greenhouse contains a variety of horticultural, tropical, and desert plants. Biology majors use the greenhouse to conduct experiments on plants, and school groups regularly tour the greenhouse each spring.
THE MUSEUM OF NATURAL HISTORY

The museum uses a multimedia approach to introduce students and visitors to the history of plants and animals ranging from extinct to present day species found in Minnesota. Hands-on ecology exhibits, live animal displays, and a self-contained slide show with narration that changes every several months are housed in the museum. Traveling exhibits from the Science Museum of Minnesota are featured when available. The museum is a popular choice for school field trips, particularly for elementary school classes.

THE PLANETARIUM

In 2000 the planetarium acquired a show automation system that controls twenty projectors whose function is automated through a digital sound track played from a computer. Planetarium equipment accurately simulates the night sky from anywhere on Earth thousands of years into the past or the future. A dozen special effects projectors are also available for planetarium shows. The planetarium offers extensive outreach programming for P-12 schools, regional organizations, and the public. Over 5,000 K-12 students visit the planetarium each year, along with scout groups, church groups, and other community organizations. The most popular planetarium show is the annual Christmas show, which consistently draws overflow crowds. Not far from the planetarium are a rooftop observation deck and telescopes for observing the real night sky.

THE ANTHROPOLOGY MUSEUM

Located in the Social Science building, the museum provides hands-on and visual experience with artifacts dating as far back as 7500 B. C. Artifacts include beads, tools, dishes, sculpture, pottery, artwork, and clothing from a variety of cultures. The museum serves teaching and community outreach purposes as a means of exploring the diversity of human achievement.

APPENDIX G
NON-INSTRUCTIONAL RESOURCES

CAREER SERVICES

Career Services facilitates student exploration of career options; assists students in marketing themselves and understanding the importance of resume development, internship experiences, interviewing and job search skills; connects students with employers, alumni, and other resources that can assist them with career development and job search processes; and empowers students to make informed career decisions throughout their lives. Most services are provided without charge, with the exception of the Strong Interest Inventory and reactivation of credential files. Employers are not charged to recruit on campus.

The office of Career Services is a member of Southwest Cooperative Services, comprised of educational institutions, businesses, and agencies in nine regional counties, which shares ideas and resources to implement projects that encourage learning at all life stages. Projects provide experiences, information, and training to help individuals to be successful in their careers. Career Services collaborates with area schools to provide career counseling to high schools on a short-term basis. Career Services holds memberships in the Society of Human Resources Associations in Marshall and serves as ambassador for the Marshall Chamber of Commerce. The director serves as a member of the Advisory Committee for Students for Free Enterprise (a student business club).

A new service added in Fall 2002 is MustangJobs.com, a Web-based recruiting software program easily accessible through the Internet. Students are able to access job listings 24 hours a day, seven days a week. With MustangJobs.com, students are able to manage their student profiles, upload resumes and cover letters, search and apply for jobs online, check the status of applications, search for employers, sign up for interviews, etc. Career Services information is available at www.southweststate.edu/career_services.

Responses to the 2002 student satisfaction survey indicate that 47% of students believed that Career Services provides adequate career information, while only 12% responded negatively (the remainder, to add up to 100%, had not used Career Services). In the 2002 senior survey, 87.2% of students responding indicated that Career Services provided adequate information and assistance.

COUNSELING AND TESTING

The office of Counseling and Testing manages testing resources and provides confidential counseling services, consultation, referrals, and educational programming to assist students in reaching their full potential. The office administers the Noel-Levitz College Student Inventory to all freshmen when they arrive on campus to measure students’ impressions of their abilities and potential, their motivation, and their receptiveness to support services. Information from the inventory gives counseling staff an opportunity to reach students early in their careers at the University, intervene with students who seem to need additional guidance or assistance, and assign success coaches during students’ first semester at the University. A female counselor has been added to the office staff, providing choice for students seeking counseling. The director is the chair of the ad hoc retention team that began meeting in the spring of 2003 to enhance the University’s retention planning and retention programs.

Internally, the office collaborates with University Public Safety and Residential Life to provide training to staff each year and provides counseling services to individuals, groups, and couples. The office also makes available standardized tests for use in counseling and self-exploration. The Core Drug and Alcohol Survey is administered to a sample of students biennially, and in follow-up Counseling and Testing participates in National Alcohol Screening Day. The next screening day will take place in April 2004.

Externally, the office coordinates with community resources to provide additional programming for students. The unit is involved with the Violence Prevention Task Force and since 1997 has collaborated with the Western Mental Health Center for National Depression Screening Day. Through a cooperative arrangement, the University provides space for the New Horizons Crisis Center, in return for which the center offers services to students as needed.

To maximize resources and services to students, Career Services and the Advising Center participate in joint staff meetings with Counseling and Testing and share other resources. Location of University Health Services in the same office area enables better coordination of responsibilities for students’ welfare. Personnel in the office are available to consult with faculty and to conduct student staffings when faculty or other employees have concerns about a student and believe that those concerns should be discussed with others. The goal of student staffings is to coordinate University resources in order to provide the best service for students. On occasion, on an emergency basis, the director contracts with outside mental health professionals to provide services to students. The director of Counseling and Testing serves as the Americans with Disabilities Act coordinator and Section 504 compliance officer.

Responses to the 2002 student satisfaction survey indicated that while 64% of students had not used counseling services, 30% had used the services and found them adequate. In the 2002 senior survey, 87.7% of students who had used the services responded favorably. In Spring 2001 the office surveyed students’ willingness to seek professional help for personal concerns. A more in-depth survey of clients will be done as a follow-up in 2003-04. Using information from the Noel-Levitz College Student Inventory, the office has changed from assigning new students an advisor and a success coach to assigning one person to function as both advisor and success coach. Analysis of data from the inventory led to establishment of the ad hoc retention team in Spring 2003.

CULTURAL DIVERSITY AND INTERNATIONAL STUDENT SERVICES

The office of Cultural Diversity promotes and advocates for cultural diversity and multiculturalism, quality education, and diverse educational experiences. Special emphasis is placed on recruiting and retaining students of color and international students. In cooperation with other areas of the campus, the office provides programs, activities, events, and diversity training for campus groups such as resident assistants and campus security officers. Office staff serve as advisors to the Black Student Union, Hmong Student Organization, and Oyate Club. Staff in the office include a half-time international student services coordinator.

The office of Cultural Diversity assists minority student organizations in sponsoring cultural and educational programs, and provides individual attention to those students of color who may need assistance academically, financially, or personally. The office maintains close contact with the community to support smooth transition of students to the Marshall area. International student services, part of the office of Cultural Diversity, provide support for international students, who represent about 25 countries and enhance campus diversity and cultural programs and experiences. The director serves as the advisor to the International Student Organization; coordinates the host family program, which connects local community families and international students; and coordinates community service projects and other experiences that international students share with local and regional clubs and organizations.

HEALTH SERVICES AND PUBLIC SAFETY

Two departments, University Health Services and University Public Safety, have responsibility for health and safety at Southwest Minnesota State. The health center provides medical examinations, laboratory tests, medication, and health insurance for the student community. For physician coverage, the University contracts with local clinics. Physicians are on campus at specified hours posted at the health center. Two certified staff nurses are available for consultation by appointment or on a walk-in basis. Student responses on the 2002 senior survey asking if health services were adequate indicated that 77% of students found the services adequate, with the mean response being 3.31 out of 5.

The University’s proprietary security program is led by the director of public safety. The director manages security and safety programs along with three other professional staff and approximately twenty student security staff. The director and the other professional staff have law enforcement training, and the director is a Certified Protection Professional through the American Society of Industrial Security and is first responder qualified. Another staff member is EMT qualified. In situations involving criminal violations, University Public Safety works in concert with the Marshall Police Department.

Public safety staff provide assistance with personal safety; individual rights; room security; vehicle security; DWI laws; federal, state and local laws; and crime prevention. Other duties and responsibilities include emergency first aid, building security, security functions arising under the policies of the University, security assistance on behalf of the University, parking and traffic control, investigations, and furnishing of general information to guests and visitors at the University.

REGISTRATION AND RECORDS

Registration and Records provides registration and records services to students, faculty, administration, and staff within the provisions of federal and state privacy acts. Basic services include publication, review, and updating of course schedules; online registration; maintenance of permanent student records and transcripts; degree verification; and administration of veterans’ benefits. The office provides statistical and informational reports upon request, particularly to the office of Research and Institutional Grants for the “Datum” publications. The office uses the complex and time-consuming ISRS, which increased the workload of the office after the merger.

Students may use the Internet or telephone registration systems or the SouthwestNet Intranet system to view course schedules, register for classes, search for open class sections, modify schedules, view grades, and view holds on their records. Students may also use the systems to update demographic information or to print forms. The office maintains the degree audit reporting system (DARS), which audits all University requirements for graduation and is designed for use in academic advising and degree clearance.

Seventy-seven percent of students responding to the 2002 student satisfaction survey found that personnel in the office were friendly and helpful, while only 8% indicated a negative experience (other students did not respond to this item but participated in the survey).

BARNES AND NOBLE CAMPUS STORE

The campus store provides textbook services, book ordering services, and sale of sundries. Services are contracted with an external organization through an RFP process. When significant delivery and service problems developed with the long-time provider, the University notified the company and the campus community that a national RFP process would occur, with a new contract for service to begin July 1, 2003. At the end of June 2003 the University announced that a contract had been awarded to Barnes and Noble College Bookstores, Inc.

With the completion of the new student center complex, the bookstore will be relocated to the new complex and will become a prominent feature of the new building, providing accessible service to students, the academic community, and the public.

APPENDIX H

DEGREE PROGRAMS

Associate in Science Degrees (4)

Accounting

Agribusiness Management

Business Administration

Marketing

Bachelor of Arts Degrees (19)

Art

Biology

Biology-Medical Technology/Cytotechnology

Chemistry

History

Individualized Interdisciplinary

Literature

Literature/Creative Writing

Mathematics

Music

Philosophy

Political Science

Psychology

Public Administration

Sociology

Spanish

Speech Communication

Speech Communication/Theatre Arts

Theatre Arts

Bachelor of Science Degrees (25)

Accounting

Agribusiness Management

Art Education

Biology Education

Business Administration

Chemistry

Chemistry Education

Communication Arts and Literature/Secondary Education/English

Communication Arts and Literature/Secondary Education/Speech Communication)

Computer Science

Early Childhood Education

Elementary Education

Environmental Science

Foreign Language Education—Spanish

Health Education

Individualized Interdisciplinary

Justice Administration

Marketing

Mathematics Education

Music Education

Physical Education

Physical Education—Teaching

Social Work

Speech Communication—Radio and Television

Speech Communication/Theatre Arts—Secondary Education

Bachelor of Applied Science Degrees (3)

Fire Service Administration

Law Enforcement Administration

Management

Master of Science Degrees (2)

Education

Management

Master of Business Administration (1)

Cooperative Degrees (4)

Bachelor of Science, Agricultural Industries and Marketing, University of

Minnesota, Twin Cities (to be discontinued in two years)

Bachelor of Science, Crop, Soil, and Pest Management, University of Minnesota, Twin

Cities (to be discontinued in two years)

Bachelor of Science, Scientific and Technical Communication, University of

Minnesota, Twin Cities (to be discontinued in two years)

Bachelor of Science, Hotel, Restaurant, and Institutional Management, University of

Minnesota, Crookston

MINORS AND PRE-PROFESSIONAL PROGRAMS

Minors (41)

Accounting

Agribusiness Management

Agronomy for Agribusiness Management Majors

Agronomy for Non-Agribusiness Management Majors

American Indian Studies/Dakota Studies

Anthropology

Art

Art/Graphic Design

Business Administration for Business-Related Majors

Business Administration for Non-Business Majors

Classical Studies

Coaching

Computer Science

Criminal Justice

Environmental Science

French

Geology

Geography

German

History

Leadership Studies

Literature

Marketing

Mathematics

Music

Philosophy

Political Science

Pre-Law

Psychology

Rural and Regional Studies

Social Welfare

Sociology

Spanish

Special Education

Speech Communication

Speech Communication—Secondary Education

Speech Communication/Theatre Arts

Speech Communication/Theatre Arts—Secondary Education

Theatre Arts

Women’s Studies

Writing

Pre-Professional Programs
 (16)

Agriculture

Ministry

Chiropractic

Mortuary Science

Dentistry

Nursing

Engineering

Occupational Therapy

Fishery and Wildlife Management

Optometry

Forestry

Pharmacy

Law

Physical Therapy

Medicine

Veterinary Medicine

SUMMARY OF CHANGES IN DEGREE PROGRAMS,

1993-2003

DEGREE

DEPARTMENT/PROGRAM

Added:

Bachelor of Arts, Biology-Medical Technology/

Biology

Cytotechnology

Bachelor of Applied Science, Management

Business Administration

Bachelor of Applied Science, Fire Service

Business Administration

Administration

Bachelor of Applied Science, Law Enforcement

Business Administration

Administration

Bachelor of Science, Environmental Science

Environmental Science

Bachelor of Science, Foreign Language Education--

Foreign Languages

Spanish

Bachelor of Science, Justice Administration

Sociology/Anthropology

Bachelor of Science, Public Administration

Political Science

Master of Science, Education

Education and EDL

Master of Science, Special Education

Education

Master of Science, Management

Business Administration

Master of Business Administration

Business Administration

Reinstated:

Bachelor of Arts, Philosophy

Philosophy

Bachelor of Arts, Spanish

Foreign Languages

Discontinued:

Bachelor of Engineering Technology, Electronic

Engineering Technology

Engineering Technology

Bachelor of Engineering Technology, Mechanical

Engineering Technology

Engineering Technology

Bachelor of Science, Business Education

Business Education/Office

Bachelor of Science, Office Administration

Administration

Associate in Science, Office Administration

Business Education/Office

Administration

Bachelor of Science, Earth Science Education

Earth/ Space Science

Bachelor of Science, Hotel Administration

Hotel and Restaurant

Administration

Bachelor of Science, Restaurant Administration

Hotel and Restaurant

Administration

Bachelor of Science, Physical Science Education

Physics

Note: Any minor programs offered by these departments or programs were also discontinued.

Suspended:

Bachelor of Arts, Physics

Physics

APPENDIX I

ACADEMIC PROGRAMS

HONORS PROGRAM

The Honors Program is an individual, student-designed substitute for the standard Liberal Arts Curriculum and Rural Studies and Regional Studies requirements. The program is appropriate for “outstanding and highly motivated students” (2002-2004 Academic Catalog 177) and is intended to allow students to develop their own alternative LAC. Curricula developed by students must be balanced, challenging, and suited to the students’ past coursework and experience; and must be approved by the director and the Honors Review Board. The design of the Honors Program reflects the University’s focus on developing students’ talents and encouraging excellence. Students who meet the qualifying standards for the program take responsibility for their own learning, building on their evident desire to excel, and are recognized at the University’s graduation ceremonies. Graduation rates for Honors program students, calculated for the cohort groups from FY 1990 through FY 1998 show a graduation rate of 70%, a rate much higher than that for the total student population.

In 2002-03 the program began sponsoring student applicants for Rhodes scholarships and the Jack Kent Cooke Foundation’s Undergraduate Scholarship Program, and in 2003-04 plans to sponsor a student for a Truman scholarship. Students entering the Honors Program sometimes underrate their abilities and are hesitant to apply for such scholarships but with encouragement from the program director, several have agreed to do so.

Assessment of the Honors Program will in the near future include surveys of alumni of the program and review of retention rates of Honors Program students to guide changes in the program. Assessment of current students’ achievement is conducted through an hour-long dialogue with the director and two other faculty members prior to graduation; these sessions provide qualitative information used to improve advisement of incoming Honors Program students. A questionnaire is being developed to summarize information gathered from dialogue sessions.

Further information about Honors Program requirements is available in the academic catalog.
GLOBAL STUDIES PROGRAM

The Global Studies program originated as part of the Q-7 initiative developed by the Minnesota State University System in the 1990s. The term “Q-7” referred to seven quality indicators, one of which was global understanding, described as follows: Each candidate for graduation will demonstrate acquisition of a global perspective through the ability to articulate the interrelationships of world economics, environment, geography, history, politics, religion, and the arts.

As part of its Q-7 program, the University developed the Global Studies program, through which students enroll in one to three courses designed around a specific travel objective, along with a coordinating seminar, followed by a trip to the travel destination. Faculty members who teach the individual courses team teach the coordinating seminar and accompany students on the trip. Trips are arranged by a local travel agent who tailors the trips to the content of the coursework. Details of the Global Studies program have changed several times since its inception, but the objective—to develop global awareness—remains the same.

Global Studies was one of the first programs to develop an assessment plan. Because the assessment plan was grant-driven, it stood out on the campus as cutting edge and helped faculty understand important features of assessment. On the other hand, during the time the program was driven by grant funds there was little room for making changes in the program as a result of assessment activities. Nonetheless, the assessment plan, goals, and measurements are distinctive examples of assessment on the campus.

Because many students arrive at the University inexperienced with other cultures or with travel to other countries or other parts of the United States, Global Studies provides transformational experiences. Responses to surveys used to assess study and travel experiences show students’ growth in understanding and appreciation of other people and cultures. Students not only learn about other countries and cultures but also develop their own self-confidence as well as awareness of the value of encounters with people outside their familiar surroundings.

The Global Studies program is currently in transition after two years of inactivity following the events of September 11, 2001, when travel plans had to be canceled. More information about the program is available in the Resource Room.

COOPERATIVE DEGREE PROGRAMS
As noted earlier in this chapter, the University offers four cooperative degree programs for which courses are scheduled on campus and through ITV and the Internet, with degrees granted by another institution. Cooperative degree programs include Bachelor of Science degrees in Agricultural Industries and Marketing; Crop, Soil, and Pest Management; and Scientific and Technical Communication; each offered in cooperation with the University of Minnesota, Twin Cities. The Bachelor of Science in Hotel, Restaurant, and Institutional Management is offered in cooperation with the University of Minnesota, Crookston. Each of the degree programs was initiated after the last accreditation visit, in 1997-98. These programs were selected to meet needs of students in the region.

Because of budget constraints at the University of Minnesota, Twin Cities, three of the four cooperative programs will be phased out over the next two years, but Hotel, Restaurant, and Institutional Management will continue. Arrangements will be made for all currently enrolled students in the other three cooperative programs to complete their degrees.

Students enrolled in cooperative programs meet admission requirements of Southwest Minnesota State and of the cooperating university and complete requirements of the Liberal Arts Curriculum, the Minnesota Transfer Curriculum, or the cooperating University’s general education requirements. Students pay tuition and fees at the Southwest Minnesota State University rate and are eligible for financial aid on the campus, may be members of campus student organizations, and may run for student government offices. Students consider themselves Southwest Minnesota State University students and generally participate in graduation ceremonies on the campus.

Each of the four cooperative programs is described briefly below. Copies of agreements governing cooperative degree programs are available in the Resource Room, with the exception of an agreement for the Scientific and Technical Communication program, for which a written and signed agreement was never formalized.

Agronomy
 The Agronomy program offers degrees in Agricultural Industries and Marketing and in Crop, Soil, and Pest Management, in cooperation with the College of Agricultural, Food, and Environmental Sciences at the University of Minnesota, Twin Cities. Agronomy offers academic opportunities for students, farmers, agribusiness employees, and other residents of the region. Until Fall 2003 three Agronomy faculty members were located on the Southwest Minnesota State campus, housed in the Science Department. Although Agronomy faculty members are University of Minnesota employees, Southwest Minnesota State University pays part of their salaries. Agronomy faculty, who follow the evaluation, tenure, and promotion requirements of the University of Minnesota, have had appointments for 75% teaching and 25% research.

Scientific and Technical Communication
The degree in Scientific and Technical Communication is offered in cooperation with the English Department at Southwest Minnesota State and the Department of Rhetoric at the University of Minnesota. University of Minnesota faculty teach most of the upper division courses required for the major via ITV and the Internet. Two members of the English Department advise students and supervise internships. The major provides background in written and oral communication and in print and media design. Students select a scientific or technical competency area such as Agribusiness Management, Agronomy, Biology, Chemistry, Computer Science, Environmental Science, Mathematics, or Psychology.

At the time of this writing, the University is considering continuing to offer the Scientific and Technical Writing major as its own degree program after the cooperative program is discontinued in two years. Further information about the current major is available on the University of Minnesota Website at www.rhetoric.umn.edu.
Hotel, Restaurant, and Institutional Management
The degree in Hotel, Restaurant, and Institutional Management is offered in cooperation with the College of Business at the University of Minnesota, Crookston (UMC). One faculty member employed by UMC is housed on the Southwest Minnesota State campus in the Business and Public Affairs Department and teaches courses on campus. Additional courses are offered by UMC faculty through ITV and the Internet. The major is designed to prepare students for a variety of careers in hotels, restaurants, non-commercial food service operation, resorts, or tourism-related businesses.

In 2002-03 the program had 50 majors, demonstrating that the field is attractive to students. The field is also well suited to the region, with the presence of Schwan Food Company in the city of Marshall. Because the cooperative degree arrangement seems to work less well with this program than with others, the University may consider reinstating the degree program on campus. If the program continues as a cooperative program, steps should be taken to resolve problems identified by the faculty member and students.

Further information about cooperative degree programs is available in the Resource Room.

CUSTOMIZED TRAINING

The Center for Customized Training, Education, and Development delivers training modules for skill training, continuing professional education, and focused planning analysis to regional business and industry partners. Commitment to lifelong learning is the main focus of the center. Delivery methods include workshop-based courses delivered on-site at employer facilities. Information technology seminars are delivered in workshop format as well. Some customized training programs are also offered for credit, such as the 2 + 2 program developed for Brown Printing in Waseca. Funding is provided through the MnSCU customized training unit and is based on non-credit enrollment.
SENIOR COLLEGE

Senior college is a membership-based organization of adults 50 and older that provides intellectual and cultural stimulation through lifelong learning opportunities, thus enhancing life experiences for older citizens of the region. Courses are non-credit and ungraded, with 9-12 courses offered each semester on a variety of topics. Classes meet two hours one day a week for six weeks. Courses include topics such as computer training, history and culture of the Middle East, history of World War II, music, art, literature, genealogy, and health and fitness. During each semester, participants are asked to evaluate the classes and suggest topics for additional classes in future semesters.

Participants in senior college generally come from within a radius of about 60 miles of Marshall. A kick-off gathering and a follow-up closing session are held at the beginning and end of each six-week session, and usually one or more trips for participants are planned both during the session and in the summer. Participants receive information about events on campus and are invited to purchase tickets to the theatre or to attend events that are free and open to the public. A scholarship fund is available for those who may need assistance with fees. Senior college has received grant funds from the Southwest Minnesota Foundation, the Minnesota Humanities Commission, and the Schwan Food Company.

Senior college has received an enthusiastic response from area residents as well as from faculty and others who teach the courses. Senior college has been a popular addition to the University’s outreach programs and has become an important part of the University’s service to the region. Assessment information is collected for each course as part of each session and is available in the Resource Room.

APPENDIX J

ACADEMIC DEPARTMENTS AND ASSESSMENT

Note: In the “Faculty” line for each program below, the first number refers to full-time tenured or probationary faculty. Other numbers are in addition to those represented by the first number. The notation “part-time” means part-time tenured or probationary faculty. Part-time tenured faculty are usually those on phased retirement.

ART, MUSIC, SPEECH COMMUNICATION, AND THEATRE DEPARTMENT

At the time of the last accreditation visit, the Art program was part of the Department of Art, Philosophy, Humanities, and Foreign Languages. Music was a separate department, as was Speech Communication and Theatre. In 1994-95, when department configurations changed to reduce the number of departments and department chair assignments, the Art and Music programs moved, along with the Speech Communication and Theatre program, into a combined department. Since then the department has consisted of the four individual academic programs indicated in its title. The department is a loose configuration of four programs with distinct academic missions, operating semi-autonomously. In Spring 2003 faculty proposed a creative solution to the difficulties involved in having one chair for such a diverse department. Effective in Fall 2003 three faculty members serve as co-chairs and program leaders, dividing the responsibilities and released time, thus alleviating some of the difficulties associated with having a single chair for all four programs.

ART
Mission: To develop students’ understanding and abilities in the conceptual, formal, theoretical, critical, historical, and practical aspects of the visual arts and design. Degrees: Bachelor of Arts in Art, Bachelor of Science in Art Education.

Minor Programs: Studio Art, Graphic Design.

LAC, MTC, etc: Courses to meet requirements of the Humanities and Fine Arts area of the Liberal Arts Curriculum, the Critical Thinking area of the Minnesota Transfer Curriculum, and the Regional Studies area of the University’s graduation requirements.

Faculty: 3, 2 part-time, 3 adjunct.

Majors: Approximately 90.

Graduates (AY 2002): 12.
Trends: Added both emphasis and minor in Graphic Design, now the fastest growing component of the Art program, reflecting national trends.

Future Plans: Graphic Design major may be added if enrollment continues to increase and if additional faculty positions and resources become available.

Service to Students and the Region: Challenge program; Young Artists Workshop; Summer Talents Academy; Whipple Art Gallery; Academic/Student Art Gallery; Art Club; Potters Guild Club; Graphic Design Club.

Assessment: Two factors have led to significant changes in the art curriculum and major programs. In 1999, Art added a faculty member whose expertise is graphic design and whose first task was revising the graphic design curriculum. During the review, the faculty member pointed out that the art program had no traditional art foundations course, which meant that students lacked knowledge of the basic principles and vocabulary of art and design. After discussion, the program developed a new Foundations of Art and Design course to be required of all graphic design students and available as an LAC course. Discussions instigated by the graphic design faculty member were among catalysts for reexamining the entire art curriculum, which had changed little in the past twenty years.

In 2000-01 the program began preparing for review of the Art Education major by the Board of Teaching (BOT). After submission of materials to the BOT, the program received several critical comments about the design of the Art Education major. After consideration of these comments, the Art faculty decided that rather than answering the BOT criticisms piecemeal, they would undertake a complete review of the curriculum and the two major programs. To do this, the program researched Art curricula at similar- sized institutions, held meetings and work sessions to discuss and formulate curriculum models, incorporated their knowledge of student performance through critique sessions and presentations, conducted studio reviews, and observed student work as usual. They also recalled student discussions and presentations and held discussions among themselves about quality of student performance. Faculty realized that without the elements of a standard art curriculum, talented students could get by intuitively but average performers had to spend too much time catching up on the ability to communicate their discipline to others. Students had an intuitive sense of design and a random sense of art history, could not write effectively about their own creative processes, and could not write sound artist statements.

The program’s discussion coincided with University planning surrounding assessment, which led the program to develop recording and assessment vehicles to provide useful data. Faculty continued to research standard curricula in other art departments, listened to suggestions of the graphic arts professor, who came from a program with a sound art foundations program at the undergraduate level, and held additional meetings among themselves and with students.

As an outcome, the program developed an interrelated package of courses for the Art Studio and Graphic Design emphases and the Art Education major, centered around a core that included the new foundations course and a sequence of chronologically linked art history courses. Faculty established prerequisites to insure cumulative learning, equalized the number of credits required for the two emphases within the art major, restructured major requirements, developed a capstone course, planned a series of sophomore and junior reviews, and rethought the expectations for graduation exhibits and graphic design projects, which will now include artist statements, standard exhibit requirements, and an exhibit review system. Throughout the process, the program weighed ideal scenarios against realities of teaching loads, space, and resources. After the new curriculum received institutional approval, it went into effect in Fall 2002.

During 2003-04 faculty are developing instruction and evaluation forms for students; refining syllabi; documenting and photographing student reviews, work, and exhibitions for review and analysis; and putting together an art program handbook to aid student advising. In individual courses, faculty are assessing student performance, progress, and development through the new sequence of courses and review systems and are planning to use a new, smaller academic gallery as a lab for student learning and a setting for assessment of student work and presentations. Faculty are also considering requiring entrance portfolio reviews for art majors.

MUSIC

Mission: To create an environment conducive to the development of musical understanding and appreciation, creativity, and artistic performance.

Degrees: Bachelor of Arts in Music, Bachelor of Science in Music Education.

Minor Programs: Music.

LAC, MTC, etc: Courses to fulfill Liberal Arts Curriculum requirements and the Rural Studies and Regional Studies requirements for graduation.

Faculty: 3 full-time, 1 fixed-term, 8 adjunct.

Majors: Approximately 34.

Graduates (AY 2002): 3.

Accreditation: Accredited by the National Association of Schools of Music (NASM), with most recent self-study in 1997 and next scheduled in 2007.
Service to Students and the Region: Challenge program; Concert Choir, vocal ensembles, and Star of Minnesota Marching Band concerts and presentations.

Assessment:
Music uses several assessment instruments, including videotaping performances by music majors when they arrive on campus and throughout their college careers. Each videotaped performance is assessed and leads to the final assessment during the culminating senior recital performance. Continual assessment and feedback occur in choral and instrumental conducting classes, and as a result, practice has been changed to give all conducting students the opportunity to conduct an ensemble in a real-life situation.

Student performance in private lessons is assessed using jury exam forms, and students complete a junior jury exam. In the required Senior Seminar capstone course, students compile a folio of academic and musical accomplishments during their careers at the University to serve as a final assessment of students’ accomplishments. These assessments have revealed that students are not gaining sufficient experience in doing research; at present, program faculty are considering means of providing this experience.

In some classes, pre- and post-tests are used to measure progress toward valued student outcomes. Music also uses student surveys to measure satisfaction with the program and to assess how well the program meets student needs. Based on input from Music majors and minors, faculty learned that students want more forums through which they can ask questions about requirements and make suggestions for changes in the program. The result is a forum held every third Thursday of the month to receive input from students. Questionnaires through which students evaluated the marching band methods course revealed that students wanted practical experience in designing a halftime show. In follow-up, the methods course now includes planning for a fall halftime show at the University.

Faculty members conduct dialogs with musicians in the region and have surveyed institutions in the region to identify unmet needs. Evaluations by supervising teachers of Music majors revealed that student teachers did not have enough knowledge and background in pop/jazz performance, and consequently vocal methods courses have been revised to compensate for the deficiency.
SPEECH COMMUNICATION
Mission: To provide curricula for students interested in developing communication skills; to challenge students to adapt to new and unique situations and to draw upon educational experiences to solve real-life problems.

Degrees: Bachelor of Arts in Speech Communication, Bachelor of Arts in Speech Communication/Theatre Arts, Bachelor of Science in Speech Communication: Radio and Television, Bachelor of Science in Communication Arts and Literature/Secondary Education, Bachelor of Science in Speech Communication/Theatre Arts-Secondary Education.

Minor Programs: Speech Communication, Speech Communication-Secondary Education, Speech Communication/Theatre Arts, Speech Communication/Theatre Arts-Secondary Education, Theatre Arts.

LAC, MTC, etc: One course to fulfill the Communication Skills requirement of the Liberal Arts Curriculum; additional courses to meet the Critical Thinking, Human Diversity, and Civic and Ethical Responsibility requirements of the Minnesota Transfer Curriculum.

Faculty: 4, 1 part-time, 1 fixed-term.

Majors: Approximately 80.

Graduates (AY 2002): 9.

Trends: Two faculty positions added, both in Fall 1999, and Public Relations emphasis added within the B. S. in Speech Communication.

Service to Students and the Region: Challenge program; Forensics Team; Pi Kappa Delta chapter; Radio/TV Club; National Broadcasting Society chapter; two high school speech tournaments annually; workshops for high school coaches and students; public performances; community service projects such as the United Way of Lyon County Telethon (discontinued in 2002); regional challenge bowl quiz shows; radio station KSSU; television station KSSU-TV; presentations at high school speech training workshops and 4-H clubs; workshops for improving communications skills for local businesses.

Assessment: All majors take the capstone Senior Seminar, during which students submit a portfolio of selected assignments, presentations, evaluations, and other materials. The capstone course synthesizes knowledge and skills students have gained from their major studies, with students required to make seminar presentations explaining how their studies have coalesced into a coherent program. All faculty members are actively involved, teaching the seminar on a rotating basis. At the end of the course, students complete an exit survey designed to solicit student feedback, both qualitative and quantitative. After assessment of portfolios submitted by transfer students showed that some students could not successfully develop a portfolio based on transfer courses, the program began requiring portfolio materials from transfer students prior to acceptance of specific courses for transfer credit. Because all faculty are involved in teaching the seminar, more consistency and integration of curriculum has resulted, with courses being more interconnected and developmental.

Supervisor evaluations of student performance in internships and evaluations by cooperating teachers for secondary education majors are also important assessment tools. In the LAC Fundamentals of Public Speaking course, students complete a pre- and post-test and an exit survey. Responses to both have resulted in changes in texts and have indicated that course content is both useful and appropriate for the students.
THEATRE
Mission: To provide high quality liberal arts, professional, and technical education for students interested in professional theatre, teaching, or graduate study.
Degrees: Bachelor of Arts in Theatre Arts.

Minor Programs: Theatre Arts.

LAC, MTC, etc: Courses to fulfill requirements of the Liberal Arts Curriculum and the Critical Thinking and Human Diversity requirements of the Minnesota Transfer Curriculum.

Faculty: 2, 1 part-time.

Majors: Approximately 20.

Graduates (AY 2002): 5.

Service to Students and the Region: Educational resource to constituencies in the region; high school workshops; special performances for high school students; workshops on acting, directing, lighting, set construction, improvisational theatre, makeup, and costuming; Alpha Psi Omega chapter (national honorary theatre fraternity); active Drama Club; three plays produced annually; multiple studio theatre productions; host of the Northern Boundary workshop for the Institute for Theatre Technology, with 50 students and professors from the region involved; placement of students in internships such as a 10-day workshop with the Signature Theatre at the Kennedy Center; stage reading of a play at the Kennedy Center by a student playwright; placement of the same student playwright in the prestigious University of Nevada-Las Vegas graduate program in playwriting.

Assessment: Several assessment methods are used to review student progress in the Theatre major and coursework. One means is the capstone course entitled Senior Project and Seminar, during which students select, plan, and complete a project in their particular area of study, such as acting or directing. Senior projects are designed to demonstrate students’ knowledge and skills, with faculty providing critiques, comments, and direction throughout. Based on student comments and performance in the capstone course, Theatre has changed the number of lab hours required for such preparatory courses as Costume Construction and Stagecraft from 20 hours to 30 hours. With the 20-hour requirement students acquired insufficient practical experience, and the deficiencies showed in students’ work on the senior project.

Through discussions with students in the Drama Club, faculty learned that students needed more experience before they directed a black box theatre production, which led to the requirement that students complete Directing I as a prerequisite. Comments made by students on course evaluations of Theatre History I and II led to changes in the text, which students viewed as too difficult. Because the Theatre program is small, many informal discussions between students and faculty occur and often lead to changes in coursework or practice.

In the LAC course Introduction to Theatre, the final assignment for the course is to write an essay stating what students learned in the course. Student comments gleaned from the essays are used to suggest changes in the course the next time it is taught. The essay assignment has proved more valuable as a source of student comments and insights than the usual course evaluations. In the same course, students volunteer for service during a production in an area they prefer, such as costumes, stagecraft, lighting, etc. From essays written by students at the end of the course, faculty learned that students in the introductory course felt that they were treated as second-class by upper division students and others involved in productions, despite the fact that contributions by students in the class were valuable and much needed. Taking the comments into account, faculty working on productions now include courteous treatment of Introduction to Theatre students as an essential part of interaction among Theatre majors and other students who contribute to productions.

BUSINESS AND PUBLIC AFFAIRS DEPARTMENT

Although the department is comprised of five programs, the department as a whole has adopted a common mission statement: to provide high quality education that is responsive to the requirements of an ever-changing and diverse student body; to prepare students for success in the rapidly changing global environment; and to be a positive force in the development of the University, community, and region. The department is comprised of faculty and coursework in Accounting, Agribusiness Management, Business Administration, Marketing, and Political Science, each of which has also adopted its own individual mission which complements the mission of the department as a whole.

The department offers four Associate in Science degree programs. Although two-year degrees are usually reserved for two-year colleges within the system, the University has retained these four programs for the benefit of employers and employees in the region as well as government-sponsored welfare-to-work and re-training programs, often limited to two-year degrees. The Associate in Science degrees offered by the department do not duplicate degrees offered by Minnesota West, the community and technical college located in the region.

Since the last accreditation review, the Business Education/Office Administration program, along with the majors it offered, has been discontinued. One faculty member from the program remains on staff and teaches courses in the Business Administration curriculum. The department participates in a cooperative degree program in Hotel, Restaurant, and Institutional Management with the University of Minnesota, Crookston.

ACCOUNTING
Mission: To provide high quality professional accounting education to traditional and non-traditional students in the region; to offer an opportunity for students to learn about public, private, and governmental organizations; to promote awareness of the context and consequences of professional decision-making; and to emphasize lifelong learning.

Degrees: Associate in Science in Accounting, Bachelor of Science in Accounting. Accounting also offers the 150-hour program required by the American Institute of Certified Public Accountants for taking the Certified Public Accountant exam.

Minor Programs: Accounting.

Service Courses: Accounting courses to support the Hotel, Restaurant, and Institutional Management; Marketing; and Business Administration majors; each of which requires one year of accounting.

2 + 2 Programs: Central Lakes College, Riverland Community College.

Certifications: Preparation for Certified Public Accountant, Certified Management Accountant, and Certified Internal Auditor exams and other professional certifications.

Faculty: 2, 1 part-time, 1 adjunct.

Majors: Approximately 120.

Graduates (AY 2002): 16.

Service to Students and the Region: Participation in graduate programs offered by Business Administration, both on campus and via ITV; continuing education accounting classes for Schwan Food Company employees and professional organizations; Volunteer Income Tax Association, helping senior citizens and disabled persons at Marshall Square Apartments prepare taxes; Accounting Club: textbook sales every semester, support of students’ attendance at annual fall Accounting and Auditing Student Conference, monthly speaker, participation in the Homecoming parade, holiday gatherings, and a spring awards banquet, a major club trip annually; enrollment in internships with businesses, firms, or agencies.

Assessment: Accounting requires the Senior Capstone course, which is limited in enrollment and uses a seminar format. The course integrates accounting areas and applies integrated knowledge to accounting in the real world. In the course students research the certifications used in the Accounting field (there are 23), complete a current research project, make presentations, and work in groups on case studies. The “text” for the course is newspapers (Accounting Today, for example), journals, and the Internet, through which students examine contemporary topics or events in the accounting field, such as the Enron collapse. Assessment of students’ work in the capstone course provides information about valued student outcomes that can be used to make changes in coursework. One assessment technique is a weekly assignment to critique what has been covered in class, so that changes in the syllabus can be made to accommodate student learning.

In spring/summer 2002, in a telephone survey of graduates within the past three years, former students stated that they would like to have had more extensive experience with software applications. In response, Accounting has changed some courses to integrate computer applications earlier in the major, and the course in Microcomputers in Accounting has been revised to include up-to-date software such as Quick Books. The program is attempting to emphasize internships, since employers value internship experiences and often hire interns. However, the semester system has made internships more problematic for students.

Because the program is small, faculty conduct informal assessments of courses and student learning frequently. Faculty also receive informal feedback from employers in the region and from internship supervisors showing that students are well prepared, competent accountants. In Spring 2003 graduating students took a comprehensive exam, after which faculty are considering whether the test measured what they want it to measure and are deciding whether they will administer it again.
AGRIBUSINESS MANAGEMENT

Agribusiness Management was originally part of the Business area but for a time became part of the Science area. This relocation benefited the program by strengthening links between the developing Agronomy program and the Agribusiness Management program. Recently, however, the program has become part of the Business and Public Affairs Department.

Mission: To prepare students for careers in the agriculture and food industries.

Degrees: Associate in Science in Agribusiness Management, Bachelor of Science in Agribusiness Management.

Minor Programs: Agribusiness Management, Agronomy for Agribusiness Management Majors, Agronomy for Non-Agribusiness Management Majors.
Faculty: 1, 2 adjunct.
Majors: Approximately 27.

Graduates (AY 2002): 5.

Service to Students and the Region: Coursework suited to a major agricultural production region where agribusiness-related businesses and industries dominate; internships with businesses; Agribusiness/Agronomy Club; presentations; field trips; interaction with local agribusinesses; participation in the Homecoming parade; T-shirt sales; visits to Chicago Board of Trade and John Deere plant in Moline IL; student seminars; participation in regional agronomy meetings.

Assessment: In his first year on campus in 2002-03, the Agribusiness Management faculty member redesigned the curriculum to reflect changes in agricultural practices, theory, and management. During the current year, means of assessing the redesigned curriculum will be created. One assessment tool is the capstone course required for the major, entitled Agricultural Policy and International Trade. The course brings together production, marketing, and finance coursework related to agricultural policy. Students are assigned to research farm policy on one of the major continents, bring to bear knowledge from their previous coursework, and present their findings in class. Student performance in the capstone course will be assessed and may suggest further changes in the foundation coursework for the major.

BUSINESS ADMINISTRATION

Mission: To provide a comprehensive foundation in core business skills, grounding in fundamental theories of business management, application of knowledge in an ever-changing business environment, opportunities to choose specializations suited to career goals.

Degrees: Associate in Science in Business Administration, Bachelor of Science in Business Administration, Bachelor of Applied Science in Management, Master of Science in Management; Master of Business Administration.

Minor Programs: Business Administration for Business-Related Majors, Business Administration for Non-Business Majors, Leadership Studies.

2 + 2 Programs: Bachelor of Applied Science, Fire Service Administration, Hennepin Technical College, Lake Superior College, or Northwest College; Bachelor of Applied Science in Law Enforcement Administration, Alexandria Technical College; Bachelor of Science in Business Administration, Riverland College, Ridgewater College, and Central Lakes College.

Faculty: 8, 2 part-time, 16 adjunct.

Majors: Approximately 220.
Graduates (AY 2002): 92.

Plans for the Future: Fall 2004, 2 + 2 program for Brown Printing, Waseca; Fall 2004, 2 + 2 program, St. Cloud Technical College; exploration for graduate degree coursework for human resource managers in the Mankato area.

Service to Students and the Region: Business Association: speakers related to business and employment topics, fundraisers, trips to business locations, and tours of industries; Southwest Investment Group and Management Association; investment competitions; fundraisers for trips to national and international locations; workshops on topics of local interest; Students in Free Enterprise chapter; national competitions; planning and developing small business proposals; successful placement for students with favorable feedback from employers. Faculty serve on the Lyon County Board of Commissioners, the City Planning Commission, the Prairie Expo Task Force; as local Faculty Association president, chair of the Graduate Faculty Committee, coordinator of the assessment steering committee.

Assessment: Since the program offers many on-campus courses simultaneously to students in other locations via ITV, the program’s greatest need is to balance the instructional needs of on-campus and off-campus students. The program uses formal and informal classroom and program assessment practices to maintain high quality in courses offered both on campus and off campus. For each such course, faculty conduct extensive end-of-class discussions covering textbooks, cases, lectures, visual aids, assignments, exams, grading, etc. Through this process, faculty discovered that students on campus wanted to use class time to go beyond the textbook while students at distant sites wanted closer connection between the text and classroom content. Students at distant sites also stated that they needed more evidence that they were meeting course expectations. As a result, after discussion among themselves and with students, faculty have adjusted the classroom experience for ITV students, providing added links between class activities and textbook content and enabling ITV students to build confidence and enhance learning.

At the program level, in 1991 the program began requiring the Praxis Pre-Professional Skills Test (PPST) and the ETS Major Field Test in Business to monitor performance and competitiveness of students. In the mid-1990s faculty realized that pre-business students (those preparing for a major in business fields before entering the major) sometimes delayed taking the PPST to the extent that it became a second exit exam rather than a pre-business requirement. After discussion of this problem, the faculty substituted a pre-business requirement of minimum grades in specific LAC courses (writing, speaking, and mathematics) and a minimum GPA of 2.5 within 27 credits of LAC courses.

With a new tracking system (DARS) devised by the Registration and Records office, student progress toward this goal can be tracked. When students achieve the goal, their status is changed from pre-business to major, and they receive a letter congratulating them on the change in status (along with a pen as a recognition gift). One of the effects of this requirement is increased understanding on the part of students that LAC courses are an integral and important part of their preparation for becoming business majors rather than useless courses to be passed through and forgotten. Faculty are monitoring the results of the change in entry requirements to see if further adjustments are needed.

The program began using the ETS Major Field Test in Business on an experimental basis, inviting students to volunteer for the test. Students who volunteered tended to be the best students, with the result that test scores were in the 85th-90th percentile range. Later, the program began requiring the test of all graduating students in Business Administration. Test scores now average in the 60th-70th percentile, with international students sometimes among the lower scorers because English is their second language.

An example of assessment conducted by an individual faculty member is use of pre- and post-tests in each class she teaches. Pre-tests covering key content areas for courses are given on the first day of class, enabling the professor to assess students’ knowledge at the beginning of the courses, including questions left blank or answered incorrectly. At the end of the semester, students complete the same test, and after reviewing the post-tests, the professor adjusts her teaching in the following semester to assist students in better understanding concepts. She finds that this procedure works especially well for the increased number of non-traditional students in her classes.
MARKETING
Mission: To equip students with theory backed by practical examples as part of the working knowledge needed for successful career development and to present marketing as a practical, employable skill.

Degrees: Associate in Science in Marketing, Bachelor of Science in Marketing.

Service Courses: Graduate courses for the MSM and MBA degree programs; distance learning courses.

Faculty: 2, 3 adjunct.

Majors: Approximately 60.

Graduates (AY 2002): 14.

Service to Students and the Region: 25% assignment of one faculty member to the Agricultural Utilization Research Institute; consulting for the Small Business Development Center; membership on Industrial Development Board and Hospital Board; faculty time donated to the Southwest Marketing Advisory Center, employing students to conduct marketing research projects; federal contract for project with Southwest Center for Independent Living, census of residences in Lyon County for identifying, equipping, and modifying existing housing units for accommodating disabilities; marketing research projects including admissions study and survey to explore the name change for the University.

Assessment: Faculty revised the curriculum in Spring 2002, with creation of four new courses (e-Marketing, Sales Management, Entrepreneurship, and Integrated Marketing Communication), and changes in course titles to reflect common practice at other institutions.

POLITICAL SCIENCE
Mission: To enable students to understand theory and practice of national, state, and local governments, and theory and practice of relations between and among nation-states and other international actors.

Degrees: Bachelor of Arts in Political Science, Bachelor of Arts in Public Administration.

Minor Programs: Political Science.

LAC, MTC, etc: Courses to fulfill part of the Social Science requirement of the Liberal Arts Curriculum; the Critical Thinking, Global Perspective, and Civic and Ethical Responsibility requirements of the Minnesota Transfer Curriculum and the Rural Studies and Regional Studies requirements.

Faculty: 3, 1 part-time.

Majors: Approximately 70.

Graduates (AY 2002): 12

Service to Students and the Region: Speakers and presentations; mock Supreme Court; mock United Nations; field projects such as exit polling; conferences such as the Great Plains Political Science Association; programs of interest to the public; placement in internships with local and regional governments and non-profit organizations; polling project conducted by the Political Research class, with results distributed in the region; time and expertise for community and civic projects including Habitat for Humanity. A member of the Political Science faculty serves on the Commission on Judicial Selection and the Marshall City Council.

Assessment: The Political Science and Public Administration areas require a joint capstone course entitled Senior Seminar in which themes, concepts, and data from both fields are integrated through assigned readings, classroom discussions, and research projects. Students demonstrate mastery of program objectives through essays, reaction papers, exams, discussions, an independent research project, and a formal presentation of findings. Information gleaned from students’ written and oral projects guides modification of course design and content the next time the course is offered. Results are also used to modify and sharpen presentation of specific topics in lower division courses, particularly Public Administration and Policy.

In individual courses faculty members use course evaluations covering items such as organization of subject matter, course and syllabus conformity, demand on student thinking, lectures, etc. Responses are scored numerically and collated at the end of each course. Using the numerical data, faculty make changes in their assignments or teaching methods the next time they teach the course. In one course, after determining which items on the course evaluation tended to be scored the lowest, the professor replaced a 10-12 page thought paper with a series of shorter assignments designed to provoke debate and keep students intellectually engaged throughout the class. The change in assignments led to higher scores on the items in the evaluation.

EDUCATION DEPARTMENT
In 1998 the Education Department divided into two separate departments following the creation of Educator Development and Leadership Department (EDL; see below), with two faculty members from Education moving to the new department. Education offers the Master of Science in Education on campus, while EDL offers the Master of Science in Education on a cohort basis at several sites off campus.

Mission: To create a community of learners in which each learner actively participates in teaching, learning, and leadership processes through engagement in inquiry, critical reflection, and study of educational research, theory, and practice in pursuit of excellence.

Degrees: Bachelor of Science in Elementary Education, Bachelor of Science in Early Childhood Education, Master of Science in Education.

Minor Programs: Special Education.

2 + 2 Programs: Bachelor of Science in Elementary Education, Central Lakes College; Bachelor of Science, Early Childhood Education, Minnesota West, Worthington.

Licensures: Communication Arts and Literature K-8; Mathematics K-8; Social Science K-8; World Languages and Culture--Spanish K-8; Middle School Licensure 5-8, and Pre-Primary Licensure, Ages 3-5; Art K-12; Communication Arts and Literature 5-12; Health 5-12; Mathematics 5-12; Music K-12; Physical Education K-12; Science 5-12; Social Science, 5-12; World Languages and Culture: Spanish K-12.

Resources: The Learning Center, a curriculum library of teaching materials and supplies for use by Education students and a place for students to work in teams on assignments.

Faculty: 7, 4 part-time, 2 fixed-term part-time, 26 adjunct.

Majors: Approximately 390.
Graduates (AY 2002): 63.

Trends: Enrollment has increased over 40% percent since the last accreditation visit. The department plans to seek NCATE accreditation in the future.

Service to Students and the Region: Partnerships or collaborations with other institutions and organizations; Mentors for Diversity with Marshall schools; Yankton County School charter school evaluation partnership; student judges for Science Fairs; collaborative project with Minnesota West and the Headstart program entitled Meeting the Training Needs of Southwestern Minnesota Headstart and Child Care Professionals: A Redesign of Early Childhood Curriculum to Integrate Technology and Distance Learning to Address Rural Population Needs; Rural Integration for Technology in Education (RITE) project grant with three other state universities; Making History Come Alive, a collaboration with the Lyon County Historical Museum; Understanding and Preventing Violence and Abuse class, in cooperation with New Horizons Crisis Center; Urban Teacher Education Partnership; Education Minnesota Student program; Family and Child Education program; Coats for Kids; Dr. Seuss Day in the schools; information activities during the Week of the Young Child; Big Buddy program; tutoring activities.

External Review: In November 2003 the Board of Teaching (BOT) conducted an on-site review of the department curricula. Copies of related materials are available in the Resource Room.

Assessment: The Education Department uses many forms of assessment, including required grade point averages in selected courses prior to admission to the department; assessment forms completed by student teaching and University supervisors; portfolios; Praxis I and II tests; “Live Text”; “Examining Student Work”; and action research papers written during the student teaching experience. Review of information collected through these assessment practices has led to such changes as those in the pre-student teaching experience and changes in the requirements for student teaching. The department is developing plans to assess its graduates both one year and five years after graduation.

The department considers the 15-week student teaching experience to be the capstone course for its students. Review of the student teaching experience includes evaluation sheets completed during each observation of the student teacher and a set of criteria that must be met at the end of the experience. Much more information is in the Board of Teaching review materials in the Resource Room.
EDUCATOR DEVELOPMENT AND LEADERSHIP DEPARTMENT
Mission: To create a community of learners who are active participants in development of learning, teaching, and leadership processes through engagement in inquiry, critical reflection, and study of educational theory, research, and practice.

Degree: Master of Science in Education, offered at off-campus sites in a four-semester, two-year learning community format.

Faculty: 5, 1 fixed-term, 10 adjunct.

Enrollment: Approximately 345.

Graduates (AY 2002): 283.

Service to Students and the Region: Delivers degree programs in Minnesota, Iowa, and South Dakota; contributes to students and the region by bringing educational opportunities to teachers who would not otherwise be able to attain graduate degrees because of distance constraints; establishes partnerships and collaborations with P-12 institutions and community colleges; leads and sponsors large-scale education conferences in each learning community’s location; coordinates with staff development departments at various sites to enhance opportunities for students and teachers; assists school districts with change initiatives and projects; encourages grant writing by students at each site; provides opportunities for students to pursue national board certification in conjunction with their degrees; provides other services such as coordinating after-school tutoring programs, coordinating National Honor Society chapters, mentoring new teachers, mentoring teenage mothers, leading youth groups, coordinating service learning projects.

Assessment: Components of the degree program include application of alternative assessment models, such as professional development portfolios aligned with national, state, and local standards; peer review; advisory teams; professional presentations; and applied leadership and school change projects. As authentic assessment is modeled in the learning communities, students in turn learn how to apply assessment models in their classrooms. Students participate in assessment and evaluation of the program each semester; participate in an in-depth review at the end of the program; interact with the graduate student advisory council; and complete numerous survey and feedback instruments.

Among the surveys students complete are the Constructivist Learning Environment Survey; a facilitator evaluation and strand development survey that evaluates the degree to which students believe they are developing knowledge in the program; and the Professional Development Survey that measures the degree to which the program meets professional development outcomes advocated by the National Partnership for Excellence and Accountability in Teaching. Individual facilitators also collect their own feedback through evaluations and student reflections. Learning communities establish graduate student site councils to provide feedback and evaluation on a monthly basis.

EDL faculty conduct monthly facilitator development meetings to share research, review evaluation materials, discuss learning community experiences, and develop consistency and quality across the learning communities. Through this process, EDL made major revisions in the graduate research project. Program evaluation showed that the research project was overwhelming to students because of lack of experience with research and because course materials and readings did not advance students’ ability to conduct action research. Using this information, the department restructured courses and materials to include simple data collection and analysis at the outset of each learning community, and then at the next level of coursework made assignments requiring implementation of field studies. After field studies were conducted, facilitators assigned small-scale action research projects during the last half of the second semester. With this first-year experience as a basis, students were better prepared to conduct the large-scale action research projects required in the second year.

Through program assessment, faculty also learned that many students found the professional writing associated with the action research project intimidating. To work through this problem, faculty broke the writing project into manageable portions, beginning with a formal research proposal before the end of the first year, conducting and writing a literature review during the summer, followed by formal research paper structure guidelines and time guidelines in the second year for completion of sections of papers. As a result, quality of action research projects has increased.

Finally, student assessment of the program allowed faculty to understand that the portfolio process needed revision. In order to develop quality professional development portfolios, students suggested that the portfolio process and professional goal setting be introduced much earlier in the program. In addition, baseline measurements for each goal and in-depth student reflections became important components of the professional development portfolio based on scoring rubrics developed by advisory teams.

External assessments include a Learning Community Survey distributed by RIG to every graduate of the program (results are available in the Resource Room); successful completion of program review processes in Iowa and South Dakota; and program alignment with the National Board of Professional Teaching Standards and the National Partnership for Excellence and Accountability in Teaching.

During 2000-01 the department reviewed all courses for the degree program. Through an extensive collaborative process, EDL revised courses to better reflect the outcomes of the program and assure that external standards were embedded throughout the coursework. Revised course descriptions, titles, and outcomes went through the University’s curriculum process in Spring 2001.

ENGLISH DEPARTMENT
Mission: To focus on critical reading and writing; analysis and evaluation of literary, historical, and informational texts; and the creation of literary artifacts and effective tools of communication in the areas of scientific and technical writing, journalism, and other professional writing styles.

Degrees: Bachelor of Arts in Literature, Bachelor of Arts in Literature/Creative Writing, Bachelor of Science in Communication Arts and Literature/Secondary Education, cooperative major in Scientific and Technical Communication with the University of Minnesota, Twin Cities.

Minor Programs: Literature, Writing, concentration for Elementary Education students.

LAC, MTC, etc: Six credits of the nine-credit Communication Skills requirement in the Liberal Arts Curriculum; courses to fulfill part of the Humanities and Fine Arts requirement or the Critical Thinking, Human Diversity, Global Perspective, and People and the Environment requirements of the Minnesota Transfer Curriculum; courses to fulfill Rural Studies and Regional Studies requirements.

Resources: Staffs and operates the Writing Center, with services provided to all students regardless of major free of charge. In Spring 2002 held 498 tutoring sessions and 252 in Fall 2003; in Spring 2003 piloted a project to offer tutoring in the residence halls in the evening. Along with the director, several secondary education English majors who tutor in the Writing Center have proposed and been accepted to present papers at the Midwest Writing Center Association Conference and the National Conference on Peer Tutoring and Writing in 2000 and 2002. In 2003 eight students had proposals accepted for presentation at the International Writing Center Conference in Pennsylvania in October.
Faculty: 9, 4 part-time, 7 fixed-term, 2 part-time fixed-term, 9 adjunct.
Majors: Approximately 95.
Graduates (AY 2002): 15.

Service to Students and the Region: Marshall Festival (periodically); visiting writers series; Challenge program, with over 950 students enrolled during 2002-03; The Spur, the college student newspaper, for which the department provides classes and a faculty advisor; “Mindscapes,” the student literary magazine, for which the department provides a class and a faculty advisor; Sigma Tau Delta chapter; English Club; Southwest’s Association of Scientific and Technical Communicators; Open Mic, a forum for student and faculty writers to present creative work; student presentation of papers and attendance at professional conferences; courses for Senior college.

External Reviews: In 1996 the Board of Teaching issued licensure rules that necessitated review and reorganization of the teaching major in cooperation with the Speech Communication program and the Education Department. The new curriculum went into effect in September 2001 and is required of prospective English teachers in Minnesota. The literature program will undergo an external program review during 2003-04.
Assessment: English faculty conduct assessment for LAC courses, individual courses for each of the three major programs, and the curricula for those programs. Results of pre- and post-tests and exit surveys used in LAC classes are reviewed by department committees and/or by individual instructors. Exit surveys in individual classes are used by faculty to make changes in courses they teach for both the LAC and the literature major. An example of assessment-related change occurred in the Chicano/a Literature course offered for the first time in Fall 2000. Based on course evaluations and student conferences, the professor realized that in order to make strong connections with students, he would need to change his approach from asking students to read selections, take notes during lectures, and demonstrate learning on an exam. Course requirements now include participatory assignments, group presentations, and critical papers to engage student interest.

The department requires capstone courses for each major, including Senior Seminar (for literature majors), Senior Portfolio (for creative writing majors), and Contemporary Composition Theory (for secondary English majors). Faculty who teach capstone courses oversee assessment for major programs and collect and review senior exit surveys and senior portfolios. Student performance in the capstone courses is reviewed and used to propose changes in courses and in curricula.

 Material collected from the Senior Portfolio course and from exit surveys assisted in making informed decisions about changes in the Creative Writing major, including establishing prerequisites and increasing the literature component of the major. Both the teaching major and the Scientific and Technical Communication major have within the past two years implemented changes mandated by the Board of Teaching and the Rhetoric Department at the University of Minnesota-Twin Cities, respectively. Assessment of the changed requirements is underway.

MATHEMATICS AND COMPUTER SCIENCE DEPARTMENT
The department includes two distinct programs, Mathematics and Computer Science. For a brief period after 1993, the Physics program became part of the department but later was restructured and moved to the Science Department.
MATHEMATICS

Mission: To provide high quality programs at the undergraduate level and to provide graduate courses as needed by organizations in the region.

Degrees: Bachelor of Arts in Mathematics, Bachelor of Science in Mathematics Education.

Minor Programs: Mathematics.

LAC, MTC, etc: Six courses to satisfy the three-credit Mathematical/Logical Reasoning requirement of the Liberal Arts Curriculum; other courses to satisfy the Critical Thinking requirement of the Minnesota Transfer Curriculum.

Service Courses: Courses for the 2 + 2 program in Elementary Education, Central Lakes College.
Faculty: 5, 1 part-time, 2 fixed-term.

Majors: Approximately 40.

Graduates (AY 2002): 36 (combined with

 Computer Science).

Service to Students and the Region: Challenge program, with over 1,000 students; cooperative relationships with other regional institutions; service and research contributions to public and private sectors; Mathematics/Computer Science Club.

External Review: The Mathematics program will undergo external program review in 2003-04. Mathematics Education was reviewed by the Board of Teaching in 2001.

Assessment: Students majoring in Mathematics or Mathematics Education take the required capstone Mathematics Seminar course during which they complete an exit survey, the results of which are used to make changes in individual courses and in the majors. The seminar itself is a form of assessment, since students prepare a performance-based presentation using research and make a presentation to the class that is used to assess their overall performance in the major. After assessment of Elementary Education majors indicated that they were likely to be deficient in mathematics skills, faculty created a new course entitled Concepts of Mathematics as a prerequisite for the Mathematics for Elementary Teachers course and as an alternative LAC course.

Assessment pre- and post-tests are administered to all students in Great Ideas of Mathematics, Finite Mathematics, Calculus: A Short Course, and Calculus I (LAC courses). A pre-test for majors is given in the Calculus I course, and the same test is given as a post-test in the Mathematics Seminar. Student performance on these tests is used to measure improvement in knowledge and ability in mathematics. Among changes response to student performance are texts for the Calculus sequence, use of a computer algebra system in Calculus, and use of appropriate technology in other courses. Sample computer assignments are collected to track student progress. Based on observations that student performance in upper division courses needed improvement, the program changed the Foundations of Mathematics course from a 400-level class to a 300-level class taken earlier in the students’ careers to enhance performance in the more theoretical upper division courses.

COMPUTER SCIENCE
Mission: To meet the needs of students for careers in business, industry, and government, as well as to prepare students for graduate study.

Degree: Bachelor of Science in Computer Science.

Minor Program: Computer Science.

LAC, MTC, etc: Courses to satisfy the Critical Thinking, Civic and Ethical Responsibility, and Global Perspective requirements of the Minnesota Transfer Curriculum.

Faculty: 3, 1 adjunct.

Majors: Approximately 150.

Graduates (AY 2002): 36 (combined with Math).

Trends: Changed from using mainframe computers almost exclusively to a mix of microcomputers in lower division courses and mainframes in upper division courses; grants from Schwan Food Company, Sun Microsystems, and the Office of the Chancellor funded the Schwan IT Learning Center, equipped with Sun Microsystem computer equipment, using the UNIX operating system.

Plans for the Future: A proposal for a professional master’s degree in Information Technology, in response to the needs of Schwan and other employers in the region with large numbers of information technology employees, has received approval by the Office of the Chancellor. The program is considering applying for accreditation by the Accrediting Board for Engineering and Technology; however, such accreditation would require curriculum and staffing changes.

Service to Students and the Region: Challenge program; participation in the Association for Computing Machinery (ACM) regional programming contest; corporate training for Schwan Food Company; courses for Senior college.
External Review: Reviewed by an external evaluator in Spring 2003; a copy of the reviewer’s report is in the Resource Room.

Assessment: Two factors have led to changes in the Computer Science major. The first is the guidelines of the ACM, which are used as criteria for design of the Computer Science major. In 2002 ACM revised its guidelines to include Web-centric computing, meaning that the curriculum should prepare students for using computer science knowledge as related to the Web, either through adding a course or adding components to several courses, or both. The second factor is the report of the external reviewer, who learned from students that they need greater assurance that lower division coursework prepares them for upper division course requirements. To address these factors, the program prepared a new curriculum proposal for review by the curriculum committee and the Faculty Assembly late in Fall 2003.

One of the changes to be proposed is assessing students’ progress after their first three semesters in the program, probably through a test. Another change is that the Computer Science Seminar, the capstone course, will evolve into a senior project that demonstrates through performance that students’ coursework preparation has been appropriate. In addition, some courses in the current major will be combined and others changed in content emphases.

Survey data collected in Computer Science I show areas that students perceive themselves as experienced with, those that they need more experience with, and those that they have little or no experience with. From this survey, faculty learned that since only about 20% of incoming students have done programming before they arrive on campus, the program needs to expose students to programming early in their major coursework. The capstone seminar requires students to deliver presentations that demonstrate fulfillment of the desired student outcomes and to complete an exit survey. The program is considering developing post-graduation surveys to be given to graduates three to five years after graduation and used as a follow-up measure through comparison with results from senior exit surveys.
Computer Science has an advisory council of 15-20 members including graduates who are also employers, and other professionals from around the state. The advisory council assists faculty and students in assessing the program and making recommendations on what future graduates in the field will need.

PHILOSOPHY, FOREIGN LANGUAGES, AND HUMANITIES DEPARTMENT XE "HUMANITIES, PHILOSOPHY, AND FOREIGN LANGUAGES DEPARTMENT"

Since 1995 the Philosophy, Foreign Languages, and Humanities programs have formed a single department. Prior to 1995 the Art program, previously part of the department, moved to another department. In 1994, for a period of a year, the History program joined the department but then moved to the Social Science Department. Since then, the department configuration has remained the same.

PHILOSOPHY
Mission: To provide students information and background necessary for a reasoned approach to perplexing issues, a heightened critical sense, and a philosophical detachment leading to a broader perspective on problems of pressing concern.

Degree: Bachelor of Arts in Philosophy.

Minor Programs: Philosophy, Pre-Law.

LAC, MTC, etc: Courses to fulfill part of the Humanities and Fine Arts requirement in the Liberal Arts Curriculum, and the Critical Thinking, Civic and Ethical Responsibility, and People and the Environment requirements of the Minnesota Transfer Curriculum.

Faculty: 2, 1 part-time, 1 adjunct.

Majors: Approximately 12.

Graduates (AY 2002): 3.
Service Courses: For students interested in theology, law, and government service.

Honors Program: Designed for outstanding and highly motivated students, currently directed by a member of the Philosophy faculty. The Honors program is an individually designed substitute for the standard LAC and Rural Studies and Regional Studies requirements. Approximately 65 students were enrolled in the Honors Program in Fall 2003.

Service to Students and the Region: Independent study courses to prepare students to become lifelong learners by designing their own learning opportunities, focusing on works not often taught in undergraduate courses; Philosophy Club; Pi Gamma Mu chapter, an honorary society for students in the social sciences, including Philosophy.

Assessment: Because Philosophy is a small program and has had a small number of majors, informal one-on-one mentoring and apprentice relationships have provided useful information about and assessment of student learning. In 1996 Philosophy underwent an external program review, and in 1998, when the program requested reinstatement of the Philosophy major, another review by staff from the Office of the Chancellor occurred. After this review, faculty added three credits to the major, changed several course titles and course numbers, and added a 4-credit capstone course.

For the Philosophy major and minor, students take the capstone course History of Philosophy III: Knowledge and Reality. In the course students read, study, and struggle with primary sources from the history of metaphysics which underlie works by the same authors read in previous courses. Students complete a research project, a presentation on the project, and a metaphysical journal and receive nearly immediate feedback on the assignments. Faculty use discussions among themselves to evaluate desired student outcomes and to decide upon approaches and teaching methods for lower division courses based on those evaluations.

After discussions among themselves and with students, faculty have changed their approach in lower division courses to deepening rather than broadening students’ knowledge, departing from the standard survey approach to philosophy. Deepening students’ knowledge gives them the intellectual foundations they need in order to understand what philosophers do. Since one of the valued student outcomes of the program is independent thought, faculty emphasize reading and understanding primary sources in lower division courses so that when students reach upper division courses they are able to read and digest seminal works in philosophy. Faculty are considering requiring a senior thesis that would be defended before faculty and other students.

In the LAC course in Ethics, faculty use pre- and post-test assessment questions to measure outcomes and have developed similar assessment instruments for use in other LAC courses in 2003-04. Student evaluations of courses and student performance on essays about philosophical questions are also among the assessment tools used.
FOREIGN LANGUAGES
Mission: To develop proficiency in listening, speaking, reading, and writing a second language, and to introduce students to the literature and civilization of another country.

Degrees: Bachelor of Arts in Spanish, Bachelor of Science in Spanish Education.

Minor Programs: French, German, Spanish, Classical Studies.

Faculty: French, 1, 1 part-time fixed-term; German, 1 part-time, 1 adjunct; Spanish, 2.

Majors: Approximately 12.

Graduates (AY 2002): 5.
LAC, MTC, etc: Course sequences in French, German, Latin, and Spanish to fulfill part of the Humanities and Fine Arts requirement of the Liberal Arts Curriculum and the Global Perspective requirement of the Minnesota Transfer Curriculum.

Service to Students and the Region: Challenge program in French, German, and Spanish; Spanish Language Table, German Club; French Club: travel to Canada twice yearly, visits by French singers and performers attended by over 200 high school students, movies, and other cultural opportunities; Spanish faculty members serve as translators for local community members.

External Review: French underwent external review in Spring 2003; a copy of the reviewer’s report is available in the Resource Room. Spanish underwent assessment by the Board of Teaching in 2001 and received approval without modification.

Assessment: The capstone course for the Spanish and Spanish teaching majors is Introduction to the Study of 20th Century Literary Movements in which students are required to read a significant work and write a literary analysis of the work using conventional standard Spanish. As students present their work in Spanish to fellow students in a seminar-type setting, students in the audience are expected to ask pertinent questions, engage in discussion in Spanish, and provide oral and written feedback independent of the faculty member’s evaluation of the project. Assessment of these student performances leads to incorporating changes in course materials.

Several changes have been made in the course as a result of student feedback and evaluations, including addition of projects such as staging a one-act play in class or writing poems in a particular literary style to better allow students to exhibit linguistic ability and critical skills. The use of films has been increased to allow students to explore a broader spectrum of issues and to emphasize the crossover between literature and filmmaking. Faculty have also included more contemporary works that contain recent idiomatic language and advance understanding of contemporary Spanish. Other assessment practices include oral proficiency tests, written compositions, oral debates, reaction papers, and pre- and post-tests.

The French program requires a reading comprehension exam and an oral interview in French, each of which is compared to results of exit exams later in the program. Other means of assessment include oral proficiency tests, debates, reaction papers, and compositions in French. To complete the minor, students take another reading comprehension exam, complete another oral interview, and submit an essay written in French. Students’ performance is reviewed to suggest changes in courses and curricula.
HUMANITIES
Mission: To contribute high quality liberal arts courses through dedication to excellence in teaching and to prepare students to be lifelong learners.
Degrees: None.

LAC, MTC, etc: Courses to fulfill part of the Humanities and Fine Arts requirement of the Liberal Arts Curriculum and the Critical Thinking, Global Perspective, Civic and Ethical Responsibility, and People and the Environment requirements of the Minnesota Transfer Curriculum.

Assessment: Desired student outcomes include the ability to use primary sources, and the ability to do critical analysis of content information. End of semester evaluations have been used to guide alterations in coursework. Humanities courses are interdisciplinary, and faculty teach to their disciplinary strengths. Since the program is small, faculty consult with each other regularly concerning valued student outcomes and construct their own assessment methods and instruments. In 2003-04 faculty are devising a means of program-wide assessment.
SCIENCE DEPARTMENT

The Science Department includes Agronomy, a cooperative program with the University of Minnesota, Twin Cities (to be discontinued in two years after all current students have graduated); Biology; Chemistry; and Environmental Science. Since the last accreditation review in 1993, the separate departments of Biology and Chemistry/Physics have been combined along with two other areas new to the science curriculum, Agronomy and Environmental Science, forming the Science Department. The Science department has adopted a common mission statement, noted below, and a common set of five valued student outcomes.

Combining the science programs into a single department has been beneficial to both faculty and students rather than just an administrative convenience. Since students in one major field also take courses in other science fields, science faculty share many of the same students. Because they share many of the same students and are in the same department, faculty find it easier and more practical to engage in ongoing discussions of students’ work and progress in major fields. The department considers together how courses in the science fields interact, and they coordinate scheduling to avoid conflicts. Assessment practices in the sciences have focused department conversations and stressed students’ need for scientific literacy.

Mission: To promote critical thinking, scientific literacy, and practical appreciation of science while maintaining scientific integrity and scholarship.

LAC, MTC, etc: Courses in Agronomy, Biology, Chemistry, Environmental Science, and Physics satisfy the Science requirement in the Liberal Arts Curriculum, the Critical Thinking and People and the Environment requirements of the Minnesota Transfer Curriculum, and Rural Studies and Regional Studies graduation requirements.

Cooperative Programs: Agronomy courses leading to the Bachelor of Science in Agricultural Industries and Marketing and the Bachelor of Science in Crop, Soil, and Pest Management from the University of Minnesota, Twin Cities (programs will be phased out over the next two years).

Trends: Enrollment has increased by approximately 20% during the past 5 years, with approximately 140 majors.

BIOLOGY
Mission: Biology has adopted the mission statement previously noted for the Science Department.

Degrees: Bachelor of Arts in Biology, Bachelor of Arts in Biology-Medical Technology/

Cytotechnology, Bachelor of Science in Biology Education.

LAC, MTC, etc: Courses to fulfill the Science requirement of the Liberal Arts Curriculum, and the Critical Thinking and People and the Environment requirements of the Minnesota Transfer Curriculum.

Service Courses: Biology courses serve students in Environmental Science, pre health profession majors such as pre-pharmacy and pre-nursing, and Wellness and Human Performance. The Biology major is often selected by students in pre-professional programs such as pre-veterinary, pre-pharmacy, and pre-dentistry.

Articulation Agreements: For Biology-Medical Technology/Cytotechnology (MTCT), articulation agreements with Sioux Valley Hospital in Sioux Falls SD and with Mayo Medical School, through which students complete three years of coursework at the University followed by a twelve-month program at Sioux Valley or Mayo; articulation agreement with Ridgewater College for biology major.

Licensure: After clinical experiences, MTCT students take the national exam to become licensed medical technologists.

Faculty: 5, 1 part-time.

Majors: Approximately 75, including pre-professional students. Graduates (AY 2002):

 24.
Service to Students and the Region: Challenge program, offering introductory biology at 6-8 high schools; internships in businesses and organizations, with 47 potential internship placements in the region, including ten placements with Schwan Food Company, after which five of the interns became Schwan employees; offering five learning trunks (self-contained learning packages on wetlands, prairies, anatomy, wind and energy, and woodlands and mammals); presentation of science programs and mini-workshops to schools in the region and to Boy Scout and Girl Scout troops working toward badges; Museum of Natural History, 22-acre wildlife area, and greenhouse, used for class materials, student experiences, and outreach programs for approximately 2,200 students annually; Biology Club: presenting learning trunks to teachers and students at elementary schools, explaining careers in biology, working on the 4-acre prairie restoration project, annual cleanup of wildlife area on campus, participation in Adopt-a-Highway program; a prairie project in which pilot studies on effects of leaf shape and size and leaf temperature are performed on prairie plants in the wildlife area.

Assessment: Through evaluation of test results, student writing assignments, class experiments, and student performance in the capstone seminar, Biology faculty determined that students needed better skills in writing and making oral presentations, better preparation for upper division coursework, and more familiarity with and understanding of scientific journals and methods. In response, faculty redefined the program’s goals, restated valued student outcomes, and then evaluated how these goals and outcomes were met in core courses. After this review, Biology enforced prerequisites, added more writing components to upper division courses, and created the Sophomore Seminar, which introduces biology majors to reading and understanding scientific journals and papers. Introduction of this course led to improvements in student performance in the Senior Seminar capstone course that is the culmination of the major.

In 2000-02 the program revised the Biology Education major in accordance with Board of Teaching requirements and standards, and revised both the Biology concentration for elementary teachers and the certification for junior high teachers. Faculty redesigned the non-majors biology lab course to provide hands-on experience in designing and performing a seed germination experiment. Half of the lab course is now a research module, with half of the lab manual consisting of new material guiding students through the research process.

CHEMISTRY

Mission: The Chemistry program has adopted the mission of the Science Department, noted above.

Degrees: Bachelor of Arts in Chemistry, Bachelor of Science in Chemistry, Bachelor of Science in Chemistry Education.

LAC, MTC, etc: Courses to fulfill the Science requirement of the Liberal Arts Curriculum, the Critical Thinking and People and the Environment requirements of the Minnesota Transfer Curriculum, and the Rural Studies requirement.

Faculty: 4, 1 part-time.

Majors: Approximately 16.

Graduates (AY 2002): 6.
Accreditation: Accredited by the American Chemical Society (ACS), for which the program undergoes an extensive review every five years, with briefer biennial reviews. The most recent five-year report to the ACS Committee on Professional Training was made in January 2003.

Service to Students and the Region: ACS Outstanding Club of the Year award in 2002-03, placing the Chemistry Club in the top 3% of 900 ACS clubs nationwide; magic shows for area youth; promotion of undergraduate research in which students work on projects for one to two years and present results at national meetings of the ACS; opportunity to publish undergraduate research in chemistry journals. In 2003 nine Chemistry students presented research results at the national ACS meeting in New Orleans; four students currently have undergraduate research in progress.

Assessment: Chemistry uses both individual and department-wide assessment tools. Assessment in upper division classes is the province of individual instructors. Department-wide assessment includes administering a common pre-test during the first week of all science LAC classes to determine basic scientific literacy. A post-test is administered in the same classes at the end of the semester. Because students have been frustrated with taking the same test several times, the department is now revising tests to include questions in final exams and is planning to revise tests further to reflect the content of the individual science programs or perhaps of the physical sciences and life sciences separately.

LAC classes are also assessed through a series of questions involving a specific department goal, such as students’ progress in understanding physical principles and the scientific method, or development of ability to become rational, autonomous problem solvers. The latter have led to inclusion of more higher-level thought questions in classes and assignments and to inclusion of more writing assignments that bring together lab concepts and conclusions based on data collected.

Chemistry requires the capstone course Chemistry Seminar. In part because of interaction with biology faculty, Chemistry has changed the seminar to emphasize Library resources. Assistance offered by librarians has been invaluable to Chemistry and the other science programs in presenting information about how to find appropriate scientific sources. In the seminar, students select a research topic, write a paper, and make an oral presentation. All faculty are involved in evaluating the project for the seminar, which requires extensive guidance for undergraduate students. Librarians present essential information about chemistry-related literature and indices.
ENVIRONMENTAL SCIENCE
Mission: In addition to the mission of the Science department, to prepare students for career opportunities, provide them with basic skills and knowledge needed for advanced study, and promote an appreciation and understanding of the natural world.

Degrees: Bachelor of Science in Environmental Science.

Minor Programs: Environmental Science, Geology.

LAC, MTC, etc: Two courses satisfy four credits of the Science requirement in the Liberal Arts Curriculum, the Critical Thinking and People and the Environment requirements of the Minnesota Transfer Curriculum, and the University’s Rural Studies requirement.

Service Courses: Courses for majors and minors in Agribusiness, Agronomy, Biology, and Chemistry.

Faculty: 2.

Majors: Approximately 30.

Graduates (AY 2002): 8.

Service to Students and the Region: Trains field scientists, a critical need in the region; provides hands-on experience through field trips, field experiences, and lab experiences; Eco Club, for which the program provides an advisor; canoeing trips, geology field trips, campouts, and visits to agencies and labs; student travel experiences through a 3-year, $62,000 grant from the United States Department of Agriculture, including Everglades National Park, farms and agricultural stations near the Everglades; the Sonoran desert in Arizona, for experience with natural desert environment, desert farming, water use, and urbanization; in Spring 2004, Costa Rica for study of the rain forest and related environmental issues; field assistant opportunities in Alaska for the National Park Service; participation in local research projects; student co-authorship of published papers.

Assessment: The program uses student evaluations, pre- and post-tests, analysis of student work on exams, homework assignments, lab reports, field trip reports, and projects as assessment tools. Review of student performance and discussions with other faculty in the science areas have led to changes in courses and curricula, including adding the Sophomore Seminar in order to engage with students earlier. The seminar is based on scientific readings about which students write reports and participate in discussions, reinforcing the importance of the LAC writing and speaking courses.

The capstone course is the Senior Seminar, in which students find and read reference material and then synthesize it by writing a paper and making an oral presentation about the project. The assignment requires that students include sources from other science areas. Through assessing student performance in the Senior Seminar, faculty discovered that students needed more background in researching, writing, and presenting and revised the course to include a series of five exercises that lead to the final paper. The course includes a library presentation and exercises that must be completed in the Library.

In 2003-04 Environmental Science and the other science programs will be completing analysis of three years of data. Environmental Science courses have been revised to include more extensive review of basic science and math concepts in LAC courses and more writing assignments and oral projects in upper division courses. The focus in Environmental Science courses has changed from technical aspects to practical and theoretical applications of being citizens of planet Earth, understanding Earth systems, and interconnecting with principles of other sciences.
PHYSICS
Since the suspension of the major in Physics, Physics is no longer a discrete program. The Physics professor is currently assigned to the Environmental Science program. Physics is included here because it offers courses for the LAC and MTC.

Mission: Physics adheres to the mission of the Science Department, noted above.

LAC, MTC, etc: Courses to fulfill part of the Science requirement in the Liberal Arts Curriculum and the Critical Thinking requirement of the Minnesota Transfer Curriculum.

Service Courses: Courses for Biology, Chemistry, and Environmental Science degree programs.

Trends: Long-range plans to add a second Physics faculty member, followed by reinstatement of the major and minor; curriculum redesigned and updated; with assistance of grants from the American Astronomical Society, Gunlogson, and NASA, curricular materials and up-to-date equipment are in place; thorough cleanup of physics lab areas completed in 1999.

Service to Students and the University: Maintains and operates the planetarium, with extensive outreach programming for K-12 schools, organizations, and the public; maintains planetarium Website, accessible from the University’s Website. Approximately 4,500 K-12 students attend planetarium programs each year, along with organizations and groups such as Boy Scouts, Girl Scouts, Senior college, and residence hall groups.

Assessment: When the Physics professor came to the University, he found that Physics courses and curricula needed change, including deletion of some courses and changes in title and content of others, with attention to standard format common in the physics field. Physics uses the Science department’s pre- and post-tests to assess scientific literacy and randomly selects homework, exams, reports, and other assignments to assess student performance. Physics tests the same student outcomes tested by other science programs.

The most recent outcome to be tested is students’ understanding of environmental challenges and the interrelatedness of human society and the natural environments. Pre- and post-test results show that students are learning technical information along with how to set up and solve problems. Coursework has been changed to focus on communication and analysis to further improve problem-solving skills. The course entitled Our Physical Universe has been redesigned to meet Board of Teaching guidelines for licensure in middle school science as well as to meet valued student outcomes.

SOCIAL SCIENCE DEPARTMENT

The Social Science Department includes four programs: American Indian Studies and Dakota Studies, History, Psychology, and Sociology/Anthropology. The department is comprised of faculty and coursework in American Indian Studies and Dakota Studies, Anthropology, Criminal Justice and Justice Administration, History, Psychology, Social Work, and Sociology. The department offers courses required for social science teaching licensure for Grades 5-8.

At the time of the last accreditation review, History, Psychology, and Sociology/Anthropology were each separate departments. When department reconfiguration occurred in 1994-95, History merged with Humanities to form one department, while Psychology and Sociology/Anthropology became a single Social Science department. In 1998, History became part of the Social Science Department. American Indian Studies and Dakota Studies became part of the curriculum and the department in 1994. Criminal Justice and Justice Administration were added in 1998.
AMERICAN INDIAN STUDIES AND DAKOTA STUDIES
Mission: To promote awareness of native cultures and peoples in the United States through examination of the ways in which native cultures have persisted and adapted over time and how these cultures are expressed in present-day life and affairs; to examine decolonization and sovereignty as theoretical principles and concepts of the program; and to expose students to different views, perspectives, value systems, and ways of knowing and learning, thus enriching their understanding of changing environments and cultural diversity.

Degrees: None.

Minor Program: American Indian Studies and Dakota Studies.

LAC, MTC, etc: One course to fulfill part of the Social Science requirement in the Liberal Arts Curriculum; courses to satisfy the Human Diversity requirement in the Minnesota Transfer Curriculum and to fulfill Rural Studies and Regional Studies requirements.

Faculty: 1.

Trends: Discussions currently underway concerning establishing an endowed chair in Dakota Studies.

Service to Students and the Region: Sponsorship of the annual American Indian Studies and Dakota Studies Spring Conference; Oyate Club, open to all students; participation in the annual Prairie Festival Pow Wow, sponsored by the office of Cultural Diversity, the Upper Sioux and Lower Sioux communities, and funded in part by a grant from the Southwest Minnesota Arts and Humanities Council.

Assessment: The subject matter of the coursework in the program, which includes land rights, treaties, religion, and genocide, is sometimes difficult for students used to standard presentations typical of grade school or high school texts. The faculty member continues to search for ways to present material to the students. Recently, he has adapted coursework to the decolonization approach used internationally and in the United Nations context. He may propose a change in the title of the program to Indigenous Nations and Dakota Studies, reflecting trends and changes in course content. Assessment occurs through use of reaction paper assignments about texts, videos, and other course materials. The faculty member attends professional conferences and meetings to remain aware of national trends in the field and alternative ways of presenting the curriculum.

HISTORY
Mission: To help students acquire the historical perspective, which places human events in a chronological sequence, emphasizing the dimensions of time and causality; to encourage development of skills in writing, research and critical thinking; and to encourage scholarship and service.

Degree: Bachelor of Arts in History.

Minor Program: History.

 LAC, MTC, etc: Courses to fulfill part of the Social Science requirement in the Liberal Arts Curriculum; the Human Diversity, Global Perspective and People and the Environment requirements of the Minnesota Transfer Curriculum; and Rural Studies and Regional Studies requirements.

Service Courses: ITV courses for 2 + 2 business administration programs with Riverland College; courses for social science licensure, redesigned in 2000, with most students who seek licensure majoring in history.

Faculty: 4.

Majors: Approximately 60.

Graduates (AY 2002): 14.

Trends: Added new courses, deleted courses that were no longer offered, raised the number of credits required for the major, changed the major to include a non-western component, and renumbered several courses.

Service to Students and the Region: History Club: fundraising through book sales and coat check at basketball games, annual History Day competition, speakers, historical films, discussions related to history topics, trips to regional sites of historical interest; grant funding for teacher training on civil rights and labor movements; funding from the Mississippi Humanities Commission for Women’s History Month programming; Women’s History Month activities; campus forums; debates in the Vital Issues class taught by speech communication faculty; participation in Music and Ideas forums along with a member of the music faculty; direction of the Global Studies program.

External Review: External program review in 1994; copy of consultant’s report available in the Resource Room.

Assessment: The History major requires the capstone course Senior Seminar, which includes a paper based on primary historical research. The paper is reviewed by faculty in the program, and students present their research projects orally to the class, receiving peer assessment in the form of comments and critiques by other students. Performance in the Senior Seminar showed that students were not ready to do primary research or to interpret historical sources in complex ways when they reached the seminar. To address that concern, faculty moved the Historiography course to the sophomore or junior year. Students now take Historiography as soon as they become majors and are thus better prepared for upper division coursework. The Senior Seminar incorporates ongoing review of drafts of the research project.

History requires a portfolio of student work to measure growth and development, particularly in writing skills and ability to think critically. In the future, a self-assessment of the portfolio will become part of the Senior Seminar. The program uses end-of-course evaluations that often lead to changes in texts or in assignments. History is also incorporating service learning, including internships at area historical museums, emphasizing the public aspect of history along with service to the community. Student and supervisor feedback from the internships has been positive.

To increase students’ knowledge of the developing world and native traditions, History has added a faculty member whose specialty is outside western European tradition, enabling the program to offer courses related to Latin America, Africa, and the Atlantic world. Courses in American Indian and Dakota Studies are also listed as electives for the History major. The major now requires coursework in world history and at least one upper division course in nonwestern history.

PSYCHOLOGY
Mission: To develop students’ ability to analyze individual behavior and mental processes by integrating knowledge of psychology theory, methods, research, and ethical considerations.
Degrees: Bachelor of Arts in Psychology.

Minor Programs: Psychology.

LAC, MTC, etc. One course fulfills part of the Social Science requirement of the Liberal Arts Curriculum; other courses fulfill requirements in the Critical Thinking, Global Perspective, and People and the Environment areas of the Minnesota Transfer Curriculum.

Faculty: 4, 1 part-time, 3 adjunct.

Majors: Approximately 80.

Graduates (AY 2002): 11.

Trends: Enrollment increased by about 50% since 1997; faculty position added in 2000; planning one-credit general interest courses on subjects such as substance abuse or relationship issues that would appeal to the community.

Grants: Faculty have received a $45,000 three-year grant from the Corporation for National Community Service, administered by the Minnesota Literacy Council, for a VISTA position to develop, promote, and assess civic engagement-related activities campus-wide. Faculty responsible for coordinating campus-wide participation in the American Democracy Project, a three-year partnership between selected AASCU institutions and the New York Times, supervise the VISTA worker and several students assisting with assessment of civic engagement activities at the University. Faculty have also received a $13,200 Learning that Lasts grant from the Center for Teaching and Learning to assist faculty across disciplines to integrate community service-based experiences into course instruction, and to assist faculty with integrating GIS modules into course instruction and creating GIS modules that could be used for other courses. The grant request includes eight mini-grants to be distributed to other faculty members. Service to Students and the Region: Challenge program; distance learning and weekend courses off-campus; advisors for the Psi Chi and Psychology Clubs; presentations for community organizations; participation in service and community outreach initiatives, Habitat for Humanity, food drives; mentoring programs; Adopt-a-Highway program; needs assessment of junior high and high school teachers and counselors in the region; survey/interview assessment of the residential life area of the campus; a one-page student retention survey to find out why students intend to stay at the University or to transfer or leave; focus groups with the same students to gather further information from students who intend to stay and those who intend to leave the University; evaluation of new immigrants’ adjustment to the area through small group discussions and interviews; Psychology Club food drives; participation in March of Dimes drives and similar service projects; professional panels on employment; faculty and student presentations of research projects at Minnesota Psychological Association and Midwest Psychological Association meetings, at which students have won student research awards; faculty serve as primary liaison between the University and the Minnesota Campus Compact office, a state affiliate of the national Campus Compact organization, devoted to strengthening connections between higher education institutions and their local/regional communities through development, promotion, and evaluation of curricular and co-curricular civic engagement initiatives.

Assessment: Psychology has selected three valued student outcomes for assessment: career planning and development, information and technological literacy, and application of psychology. Faculty have reviewed course syllabi to verify that valued student outcomes are addressed in each course, held student focus groups concerning strengths and limitations of the program, developed and distributed pre- and post-tests for introductory courses, analyzed results of an LAC assessment test entitled Student Knowledge of Psychology, and instituted senior exit interviews.

Two focus group discussions in 1998 and 2000 indicated a need for more guidance in identifying career interests, preparing for graduate study or the job market, and using relevant sources of information. To address these needs, the program designed the required Freshman Seminar to encourage development in the areas. Faculty have worked with Psi Chi and Psychology Club members to coordinate panel discussions on graduate studies in psychology and professional roles one might fulfill in psychology. An extensive career development/graduate school preparation component has been added to Advanced Applied Psychology, and the program has developed an independent study professional journal readings seminar.

Individual course evaluations and informal observations by faculty have indicated a need for enhanced technological skills. To address this need, faculty have increased use of Web-based resources in coursework, advising, and posting of grades. Psychology courses offered for the Challenge program are on the Web, with all testing converted to WebCT. A GIS module is being developed for the Community Psychology course to enhance students’ technological skills. Recent focus groups and senior exit interview data from 2003 indicate high levels of student satisfaction with career development and information literacy components. Informal observation of student participation in internship seminars and review of internship final papers and portfolios demonstrate enhanced understanding of graduate school requirements and career options in psychology.

Focus groups and senior exit interviews have indicated strong interest in having more opportunities to apply psychological principles through research, lab, internship, and service experiences. In response, an additional lab-based course entitled Motivation and Emotion has been added to two existing lab-based courses; simple lab experiments have been added to the Biopsychology course; and a special topics course in Community Psychology involving opportunities for applied research and service experiences has been offered as an elective. Results reveal high satisfaction with the addition of these applied learning experiences and enthusiasm for expansion.

Numerous changes in instructional style and course materials have occurred based on feedback from faculty and course evaluations. Changes include adopting different textbooks, restructuring the format of student presentations, updating statistical analysis assignments for use on PCs, and making more use of video and CD-based resources. Currently, the program is working on gathering samples of students’ work to allow for review of portfolio data. An Academic Skills Inventory will be administered to provide information about specific experiences students have had with student learning outcomes adopted from the American Psychological Association guidelines for assessment of the undergraduate psychology major.
SOCIOLOGY/ANTHROPOLOGY

The Sociology/Anthropology program includes the subject matter areas of Anthropology, Criminal Justice and Justice Administration, Sociology, and Social Work.

Mission: To develop students’ abilities to analyze social situations and thereby to become capable of better understanding themselves and the behavior of others in the context of society.

Degrees: Bachelor of Arts in Sociology, Bachelor of Science in Justice Administration, Bachelor of Science in Social Work.

Minor Programs: Anthropology, Criminal Justice, Social Welfare, Sociology.

LAC, MTC, etc: Courses to fulfill part of the Social Science requirement in the Liberal Arts Curriculum; additional courses to satisfy the Human Diversity, Civic and Ethical Responsibility, and Global Perspective requirements of the Minnesota Transfer Curriculum, and the Rural Studies and Regional Studies graduation requirements of the University.

Service Courses: Elective anthropology courses for the major in Sociology and the minor in American Indian Studies and Dakota Studies; general elective courses.

Faculty: 6, 1 part-time, 1 fixed-term, 1 part-time fixed term, 1 adjunct.

Majors: Approximately 200.
Graduates (AY 2002): 29.

Accreditation: Social Work is accredited by the Council on Social Work Education (CSWE), first in 1996, retroactive to 1992; a second CSWE accreditation review occurred in 2002; program is accredited until 2008.

Licensure: After completing coursework and the practicum, students are eligible to apply to the State Board of Social Work to take the American Association of Social Work Boards licensing exam. Social Work faculty are currently reviewing curriculum changes to address suggestions made by CSWE during the last site visit.

Service to Students and the Region: Social Work Student Association: active in Adopt-a-Highway, Big Buddies, community fund-raisers, food drives, and Habitat for Humanity, volunteering in homeless shelters in the Twin Cities area; Social Work practica in the local public defender’s office researching and assisting with file review in cases of termination of parental rights; participation in the Dakota Commemorative March; practica at public social service agencies within a 60-mile radius of the University and in hospitals and schools in Sioux Falls SD or the Twin Cities area.

Assessment: Sociology requires the Senior Seminar capstone course during which students write a research paper that draws on theories learned in previous coursework and uses appropriate methodology. As a quantitative measure, students in introductory courses take a multiple choice exam covering fundamental theories and issues and then retake the same exam in the Senior Seminar. Test scores in both the introductory courses and the Senior Seminar have improved in the past two years, and the program will continue to use the assessment instrument for the next year.

As a result of reviewing exams and research paper projects, faculty realized that many students were unfamiliar with sociology resources for research and asked reference librarians for assistance. Librarians presented information to seminar students, conducted library tours, and gave specific instructions on searching Sociological Abstracts. At first, students used citations from non-refereed sources in their papers, so faculty changed the course to include a discussion of the legitimacy of sociological sources. After the first full year of assessment follow-up activities, students’ papers improved significantly with regard to researching and using sociological resources. Faculty plan to suggest that the Sociology Club visit the Wilson Library at the University of Minnesota, Twin Cities, when the Annual Social Science Research Institute is meeting. The conference brings in top national sociologists and showcases research of graduate and undergraduate students at the University of Minnesota.

Criminal Justice and Justice Administration are relatively new programs with two new faculty members who were appointed in 2002-03. In 2002-03 faculty revised the entire justice administration curriculum after assessing student demand and reviewing the needs of justice-related professions. Faculty reduced the number of courses not directly related to justice administration and added other courses designed to enhance the program, which is now more concentrated and provides students both theoretical aspects of justice and practical tools to succeed in justice careers.

Pre- and post-tests have been developed and implemented to track increased knowledge from freshman to senior status. Information from the tests is being analyzed. To date, changing textbooks, restructuring of course requirements, adjusting class schedules to meet student need, and implementing additional technology in the classroom have resulted from assessment practices. Surveys and focus groups will be used in the future, and students will be tracked after graduation to obtain information about success in the job market and how success relates to the curriculum. Courses prepare students for internships by emphasizing new technology and by offering service learning opportunities. Seventeen students enrolled in internships in 2002-03.

Social Work uses multiple assessment measures, including the Field Practicum evaluation; field instructor surveys; the Baccalaureate Education Assessment Package; surveys; feedback from students and from the Student Social Work Association; and feedback from advisory boards and field supervisors. In the Field Practicum, three measures are used. In the first, students develop a learning agreement during the first two weeks of the course in order to provide concrete criteria to measure accomplishment. A second measure is the midterm and final evaluation of each student by the field instructor, assessing competency in ten educational objectives. A third measure is students’ evaluation of field instruction. In the Field Instructor Survey, field instructors are asked to assess students’ preparedness in four areas. An outcomes assessment instrument, with a national database of 9,000 Social Work graduates nationally, uses entrance and exit surveys and a social work values inventory.

Social Work students complete course evaluations in all courses, and findings are used to measure achievement of program objectives, leading to revisions in courses. Feedback includes comments made by students to faculty during office visits and information from members of the Student Social Work Association, which meets monthly and includes discussions of the social work program. Field placement supervisors and community social work leaders provide both formal and informal feedback to the program as well.

Numerous changes in courses and curricula have resulted from assessment processes. Among those changes are development of a substance abuse course and a field evaluation course that furthers students’ research skills. Grant writing has been incorporated into the Practice II course, and grade requirements for LAC courses in speaking and writing have been increased. Learning outcomes have been modified and clarified based on field instructor surveys, and other assessment results have led to clarification of policies in the field manual, clarification of grading policies during field placement, new criteria for placement at the Department of Corrections, and a change to credit/no credit for field students.

Curricular changes include addition of a course entitled Diverse and At-Risk Populations to strengthen content on social and economic justice; elimination of two course requirements, one of a course that was not offered regularly and one of a course that overlapped with another; addition of practical experience in practice courses; development of a new course on groups and families emphasizing diversity of human behavior and recognizing uniqueness in individual clients; and modification of quantitative instruments (for example, the Field Practicum Evaluation will be changed from a 5-point scale to a 10-point scale).

WELLNESS AND HUMAN PERFORMANCE DEPARTMENT
Since the 1993 visit, the department has been renamed, having formerly been entitled Health and Physical Education. At the time of the last accreditation visit, the department included athletics as well as academic programs, but in Fall 1993 athletics became a separate entity reporting to the athletic director. Under the current structure, Wellness and Human Performance (WHP) faculty offer academic programs and coursework and are assisted by some coaches who have teaching assignments of twenty-five percent or less in the department.

Mission: To promote lifelong learning, motivate participation, and develop leadership through the study of human movement, wellness, and healthy lifestyles.

Degrees: Bachelor of Science in Health Education, Bachelor of Science in Physical Education; Bachelor of Science in Physical Education-Teaching.

Minor Programs: Coaching.

LAC, MTC, etc: Courses that fulfill the University’s graduation requirement in health and wellness.

Faculty: 6, 1 part-time, 7 adjunct.
Majors: Approximately 170.

Graduates (AY 2002): 24.

Trends: Enrollment in WHP programs has shifted from over 50% of the students being teaching majors to about 33% as a result of the addition of emphases in exercise science, recreation, and sports management.

Service to Students and the Region: One-credit fitness courses through the Challenge program; annual Mustang Rodeo, a service to P-12 school districts for special needs students; health fairs for the campus and the community every other year; fitness classes for the Senior college program; annual Special Olympics Training Day program run by students; physical education classes for local parochial schools and for about 60 home-schooled students, in cooperation with the Marshall Area Home School Studies group; vision and hearing screening at local K-12 schools by students trained to do screening; pre-school screening for 3-4-year-olds, in cooperation with the Marshall Early Childhood program, including screening for motor and conceptual development; judging health fair projects at Marshall schools; internships at the Wellness Center at Wiener Memorial Medical Center in Marshall and at other wellness centers; internships at the local YMCA and other YMCAs; fitness assessments for Marshall junior high school students during the President’s Physical Fitness Challenge program each fall; coaching of area junior and senior high teams by students in Coaching Practicum; coaching of community sports programs; leisure and recreation projects at the Marshall Senior Center; internships at Marshall Community Services.

External Review: Health Education and Physical Education-Teaching majors reviewed by Board of Teaching in 2001; licensure requirements revised after the review.

Assessment: In the mid-1990s, as WHP recognized the national trend toward expanding physical education curricula to include non-teaching majors, the department changed its degree programs accordingly. After implementation of these changes, WHP has one of the largest numbers of majors on campus, with about two-thirds of the majors selecting non-teaching majors. The department has added a Senior Seminar capstone course for all students majoring in the department, regardless of major. The mix of students in the capstone course provides a forum for discussion of issues and an evaluative tool for making changes in the department courses and curricula. In the Senior Seminar, students complete a research project and presentation designed to incorporate what they have learned from their coursework and other activities. The department discovered that non-teaching majors in the Senior Seminar were less competent at and prepared for making presentations than were the students in teaching majors. As a result, presentations are now assigned in lower division courses to better prepare students for making seminar presentations.

Students preparing to be teachers are required to attend pre-student teaching interviews to which all faculty are invited. The interviews are individual half-hour sessions during which students answer a set of questions, such as what the strengths of their program were, what could have been strengthened, what they thought they were lacking, etc. Results of these interviews are discussed by the department and may result in curricular changes, such as the inclusion of the Human Sexuality course for Health Education majors. Both these interviews and the results of the Praxis Pre-Professional Skills Test showed that majors preparing to be teachers lacked knowledge about human sexuality, leading to addition of the course to the health education major.

Individual faculty members assess student outcomes through use of surveys and questionnaires in several ways, including asking students to establish their own goals at the beginning of a class and then revisiting those goals at the end of the class to determine what students achieved and what the course achieved; establishing rubrics that tell students what they will be measured against in specific courses; and surveying students during the first few days of a course to find out what they want to learn and then adjusting course content to meet students’ needs.

In 2001 the department reexamined the curricula for licensure in Physical Education and Health Education teaching majors. Reexamination identified the need for curricular changes based on department discussions and a focus group that included students, alumni, and faculty. After review of standards established by the Board of Teaching and how those standards were met in specific courses, the department eliminated two courses from the Health Education major and added four others. A similar process resulted in changes in the Physical Education teaching major, including combining some courses, dropping one course, and adding another. These curricular changes went into effect in Fall 2002.

Internships provide practical application of knowledge and skills learned in coursework; for example, internships at a wellness center provide exercise science and sports management students opportunities to do health assessments, including blood pressure, heart rate, flexibility, cardiovascular, strength, and endurance checks, along with designing individual exercise programs. Students also gain practical experience by volunteering to serve as event coordinators for health fairs, the rodeo, and the Special Olympics.

RURAL AND REGIONAL STUDIES DEPARTMENT

Rural and Regional Studies is a new academic program since the last accreditation visit, having been formed in 1999. Rural and Regional Studies is both a department and a center, with the two entities maintaining separate budgets.

Mission: To study, represent, and serve the southwestern Minnesota region, and to foster interdisciplinary research and teaching among University faculty and programs in cooperation with the Southwest Minnesota Regional Research Center, the Geographic Information Systems (GIS) Center, and the Society for the Study of Local and Regional History.

Degrees: None.

Minor Programs: Geography, Rural and Regional Studies.

LAC, MTC, etc: Courses to satisfy requirements of the Social Science area of the Liberal Arts Curriculum, the University’s Rural Studies and Regional Studies requirements, and the People and the Environment requirement of the Minnesota Transfer Curriculum. Two courses are required for Social Science licensure.

Faculty: 2

Future Plans: Proposed major in Geography and, in cooperation with the GIS Center and Environmental Science, a GIS certificate program; additional staffing needed for implementation.

Service to Students and the Region: Challenge program, with Introduction to Geography offered at high schools in the region; distance learning programs; outreach activities in communities and schools; research on southwestern Minnesota and the northern prairie; GIS training; oral history projects.

Assessment: Faculty assess courses and programs through anonymous end-of-course surveys, using both numerical scales and sections for student comments. Results are compiled, reported through the faculty evaluation process, and incorporated into faculty discussions on courses and curricula. Pre- and post-tests are administered in several courses to gauge student learning and effectiveness of instruction. Valued student outcomes are incorporated into course syllabi, and tests are used to measure achievement of the outcomes. In Fall 2001 discussion of department resources, course effectiveness, learning outcomes, and student feedback led to changes in the curriculum and the Geography minor. A two-course GIS sequence replaced a single upper division course, and the number of credits required for the minor was reduced.

