Teaching and Learning Project Assessment Report

Program or Unit: English 90 – Fall 2008
Submitted by: Katalina Wethington
Date of Scoring: August 14th, 2008
Report Date: September 2nd, 2008
What we wanted to learn about our students:

The purpose of holistic scoring is to assess the developmental education program. The basic research question is: “To what extent are our students showing a proficiency in the writing skills that the developmental program is teaching?” Particularly, the assessment explores the Developmental Education Student Learning Outcomes (SLO’s) #1 and #4:

At the completion of the LMC Developmental Education Program, a student will:

1. Demonstrate the skills necessary for the first transfer level courses in English and Math or
 for the English and Math competencies for the Certificate of Achievement.
4. Communicate effectively both in writing and orally.
It also assesses Course-Level SLO #2:

2. Students will be able to write, revise and edit expository essays which integrate and synthesize course readings and are clearly focused, fully developed, and logically organized. Compose essays with sentences which display a developing syntactical maturity and whose meaning is not impaired by excessive grammar, usage and proofreading errors. (PSLO 3, 4; ISLO-DE 4)
Assessing the extent to which students effectively achieve these abilities assists the department to make adjustments as necessary to the focus of our developmental education curriculum.
What we did:
The process of investigation was as follows:
· Copies of the argument/persuasive essays (essay 3 or 4) from 12 sections of English 90 were collected. From the 197 collected, 133 essays were chosen using a random sampling formula gained from the Myra Snell of the Math department.

· During FLEX of August 2008, we scored all 133 using a rubric we created built upon the SLO’s we wanted to evaluate. The possible scores were High, Medium and Low (see attached rubric). There were 8 instructors scoring the essays.

· After scoring, faculty discussed the improvements and challenges evidenced by the essays.

What we learned about our students:

The quantitative findings from Spring 2008 essays were as follows:
· High

16
12%

· Medium
54
41%

· Low

62
47%

Total essays scored:
133

Medium and High papers were proficient, bring the total percentage of proficient essays to 53%.

(Keep in mind that these papers were all from students passing the course, but they are not necessarily papers that received a passing grade.)
Meaning/Analysis:

· The amount of Lows has increased to 47% from 30% since the Fall 2006 scoring. Only 53% of these papers were proficient (medium or high) versus the 70% of Fall 2006. This could be due to an adjustment in the rubric to focus more on synthesis skills than the ability to create a concession and refutation paragraph. This adjustment came from English Department’s discussions of which skills we truly wanted a student to master as they enter transfer-level courses. Because the Course Outline had not yet been distributed, instructors had not been given specific instructions to focus more on synthesis and less on concession and refutation. Thus, the rubric was evaluating a feature of the class that, while still taught, may not have had sufficient emphasis in the classroom. This could have affected the results in some way, though the results also underscore the need for instructors to teach synthesis more heavily since this skill is crucial for success in writing academic essays.
· The Lows had a lot to do with a lack of clear logical organization. These essays showed that students had difficulty ordering a logical argument. This was partially because of awkward paragraph organization and partially a result of a lack of analysis of the readings.
· Ability to synthesize seems to have improved overall. In a qualitative way, we noticed a greater use of the Sandwich Technique overall, and more incorporation of support from sources in general. There was some difficulty incorporating the point in the most effective and logical way for the argument, and this could be improved by further modeling of effective synthesis.
· There is still concern about the clarity and format of instructors’ assignments. Many essay assignments were noted that were not necessarily able to elicit a logical, arguable thesis. Judging from the students’ work, unclear assignments may have played a role in the students’ ability to perform at a high level.
· Lastly, grammar, especially run-ons, fragments, and proofreading errors were abundant in lower-scoring essays.

Participants proposed the following areas of focus for English 90 instructors:

· An emphasis on modeling good reading strategies is invaluable. Students should receive models in class of effective essays (including synthesis, organization of argument, and even effective introductions, which some felt were lacking).

· Students should be acquainted with 2-3 major logical fallacies (sweeping generalization, either/or, slippery slope) at this level before they write these papers to help them reason more clearly.

· Thesis statements that give only a “Yes, I agree” or “No, I don’t agree” answer make it difficult for a student to keep his paper focused. Having students develop statements that include the arguments they plan to develop can be helpful for better organization.

· Interest level also plays a part in the level of analysis of the student. Avoiding over-done topics helps increase interest, as could formulating the class around a central theme that each unit builds off of.

· Additionally, there is a need to make sure that assignments are clear and set a good framework to create an argument paper. We would like to put together a collection of effective essay prompts and post them on Blackboard so that there are models available for instructors.
· Although overall attempts to synthesize improved, students still need more development in incorporating quotes effectively into their paragraphs so that points flowed logically and easily.

· Using 3 sources seems to yield better synthesis than 2 or 4.
· Reading Strategies should still be focused on to help students with critical readings, as a lack of analysis was noted in many papers.
Action Plan:
· Continue to collect and provide feedback for instructors’ essay assignments in order to ensure the appropriate quality and format of assignments. A wiki page will be created during Fall 2008 semester which will allow instructors to share essay assignments that will work well and which have been reviewed.
· DE Lead will continue to provide suggestions and examples for modeling strong essays, thesis statements, and synthesis techniques as well as thematic units.

· DE Lead will suggest the use of 3 sources in the persuasive/argument essay.

· This semester, for the first time, instructors required that their students put student ID numbers on the essays to be scored. We have recorded the results (high, medium low) according to ID number and will be using this information to break down our data demographically. We hope this will serve to illuminate whether success rates vary according to gender, ethnic group, etc., and help us isolate areas where more attention is needed.

