

Gordon State College

Department of History and Political Science

Goals, Outcomes and Evidence of Improvement

2011 - 2015

http://www.gordonstate.edu/art-science/history-and-political-science

Mission Statement

A Bachelor of Arts degree in history provides a general understanding of the complex factors that
influence human behavior. The discipline of history is a central pillar of a liberal arts education playing
an essential role in helping students to think critically and in developing their ability to communicate
complex ideas. History graduates are expected to be proficient in written and oral communication,
conscientious and exacting in research, and thoroughly grounded in the skills of analysis and
interpretation. Graduates have ultimately pursued careers in a wide variety of fields from education to
public service. Moreover, history remains among the premier pre-professional degrees for students
intending to study law or medicine.

Unit Outcomes Assessment Results Report

2014-2015

Goals

1. Enhance Program Progression & Graduation
2. Enhance Program Recruiting
3. Enhance Program Retention

Outcomes

1. History majors will be better prepared to undertake upper‐division class work.
2. Ensure a steady flow of majors into the history baccalaureate program.
3. Market program both the history AA track and BA history program on the web.
4. Implement FDR History Scholarship program.
5. Create a greater awareness of the GSC history program as well as the institution in general.
6. Establish a Phi Alpha Theta (History Honors Society) Chapter at GSC.
7. Continue creating a "4‐year culture" in campus life.
8. Continue creating a "4 year culture" in academics.
9. Provide more online history and political science course offerings.

http://www.gordonstate.edu/art-science/history-and-political-science

Review of Outcomes

1. HIST 2000 course was implemented in Fall 2014; added as an AREA F course and a requirement
for all new history BA majors for the next catalog.

2. Attended the following recruiting events:
a. Metro Atlanta P‐20 Regional Partnership: School Districts, Institutions, and RESAs,

Kennesaw State University, November 18, 2014
b. Future Educators Association (FEA) College Fair, 2014 FEA Fall Conference, at Middle

Georgia State College in Macon, November 6, 2014
c. Georgia Perimeter College Transfer Fair, September 9, 2014
d. Georgia Professional Standards Commission, Transforming Educator Preparation

Conference, September 2‐4, 2014, Atlanta, GA
3. Assigned personnel to update, enhance and maintain the departmental website as well as the

History Club Facebook page. Dr. Erica Johnson updated and maintains the History Club
Facebook page. The departmental website was updated in the Fall 2015 semester by Ms. Pam
Rowe, the Academic Services Assistant.

4. Internally marketed the scholarship eliciting a number of applicants and scheduled a speaker
for event on April 13,2015

5. History 4720 was offered with 5 interns working on the Griffin Killed in Action project. Worked
at the Griffin/Spalding archive.

6. The Phi Alpha Theta Chapter on the GSC campus was established with 19 students and 4 faculty
members. The History Club remained a going concern with 12 dues-paying members who
sponsored a number of departmental and campus-wide events.

7. The department has hosted three guest speakers in AY 14‐15 with another speaker event
scheduled for Spring 2015.

8. Symposium was held and was successful with 15 participants and strong attendance in multiple
sessions.

9. After three successful years of supervising the event, leadership of the Undergraduate Research
Symposium was handed over by Dr. Frank Winters in History and Political Science to Dr.
Amanda Duffus in Biology.

10. The department now offers all four of the history survey courses (HIST 1121/1122/2111/2112)
online as well as, POLS 1101 and 2201.

11. The number of upper-division course offerings dropped from 11 in AY 2013-2014 to 8. (Fall-
4/Spring-4) while average enrollment rose to 24. Overall, average enrollment per section over
the first three years of the program has remained relatively constant at 22.25 per section. The
number of sections with 20 or more students stabilized at 6 sections at the end of Academic
Year 2014-2015.

12. A comparison between secondary history certification majors and regular history baccalaureate
majors shows that regular majors perform at a higher rate with 78% exceeding or meeting the
writing component requirement versus 67% of the secondary certification majors. This is also
the case in the oral requirement with 94% of regular majors meeting/exceeding the
requirement versus 83% of the secondary majors. Clearly, for most of the majors, oral
presentation skills remain a strong suit. Bringing the percentage up has been judged to be the

responsibility of the instructors of the HIST 4900 course all of whom will emphasize the
importance of thorough preparation for this part of the capstone. Conversely, the secondary
certification majors composite GPA at 3.19 is 5% higher than regular history majors and their
upper-division history GPA, at 3.14, is 19% higher than regular history majors.

13. As noted above, when it comes to classroom performance the 12 secondary certification
graduates significantly outperform regular history graduates in upper-division history work. As
a result, we have a 100% pass rate on the GACE and 10 of the 12 graduates (83%) currently hold
full-time jobs in area schools. In the first three years of the program students completed 2
internships total. This jumped to 9 completed in AY 14-15 along with 5 service learning projects
and 5 research projects.

14. Finally, 8 of the 34 (24%) total graduates (through May 2015) are in graduate school programs
in the Fall 2015.

Evidence of Improvement

1. Created new course for historical writing (HIST 2000). Will evaluate in fall 2015.
2. This will ensure a steady flow of new students to ensure sustainability of the program.
3. There was an increase in enquiries of major and minors in History.
4. The first scholarship recipient will attend Fall 2015.
5. Made people aware of the GSC History program and the ultimate result of the course was film

that was presented at the Griffin Auditorium with more than 600 in attendance.
6. Students have become great ambassadors to other students and are a core of students who

help other students stay in the History program.
7. Well attended events drawing faculty, students and community to GSC to help create a 4 year

climate.
8. Continuing the symposium series that aids students to better prepare them for post‐graduate

careers.
9. Provides alternatives for students who need online course offerings.

2013-2014

Goals

1. Assess state of history major and whether changes need to be made to curriculum.
2. Begin application process for Phi Alpha Theta.
3. Continue History Club activities like celebrations of Black History Month and Women’s History

Month.
4. Create a policies and procedures manual for department.

Outcomes

1. Maintain/increase retention with possible implementation of a history skills course for majors.
2. Eventual approval of a chapter of Phi Alpha Theta at GSC thereby connecting students to each

other and to the program.
3. Connecting students to each other, GSC, and history.
4. Provide a central resource for reference by departmental faculty and staff.

Review of Outcomes

1. Retention has remained stable and HIST 2000 skills course was approved for start-up in Fall
2014.

2. Phi Alpha Theta Chapter applied for and granted charter by national organization.
3. History Club and its sponsored events, along with inaugurating the Phi Alpha Theta Chapter has

connected students to each other, GSC and the discipline of history.
4. Created the History and Political Science Resource center by securing a donation of over 1000

volumes of historical and political science works.

Evidence of Improvement

The number of upper-division course offerings dropped from 12 to 11 (Fall-7/Spring-4) while
average enrollment rose to 22. Overall, average enrollment per section over the first three
years of the program has remained relatively constant at 21.66 per section. The number of
sections with 20 or more students has steadily grown from 5 to 7 such sections at the end of
Academic Year 2013-2014. The number of student graduating increased significantly to 6 in Fall
2013 and 11 in Spring 2014. The Assessment Rubrics for HIST 4900 were put in place and
utilized throughout the year. As a result of the re-tooling of overall institutional assessment
procedures the Exit Interview will be changed to more fully assess student technology use
beginning in Academic Year 2014-2015. In addition, the HIST 2000- Historical Research &
Writing course had been added to AREA F in History, as well as being made a required course
for majors, and placed on the Fall 2014 schedule.

History and Political Science was not a separate department prior
to the 2013-2014 school year.

