NDSU English Department Annual Report

Fiscal Year: July 1. 2007 - June 30, 2008

I. Goals/accomplishments 2007-2008 (AHSS/English)

The academic year 2007-08 was incredibly busy in English: we sought for and hired a new administrative assistant, Michele Sherman; we sought for and hired and English Education faculty member, Kelly Sassi; and we sought for and hired a Renaissance faculty member, Verena Theile. The Sassi hire involved a spousal accommodation for her husband, Enrico. The department hosted the Linguistic Circle of Manitoba and North Dakota, a conference that drew participants from across the U. S. and Canada; the Red River Graduate Student Conference, which now draws participants from North Dakota, Minnesota, South Dakota, and Wisconsin; and, in cooperation with Modern Languages, the Red River Conference on World Literature. One of our faculty members, Amy Rupiper Taggart, went up for tenure and was awarded it, and another, Linda Helstern, was on a one-year professional development leave. This year also saw the official start up of the upper-division General Education writing requirement.

Much of our effort this past year, as in the previous three years, has been aimed at positioning our department so that we will be able to make a strong entry into the world of Ph.D. programs in professional writing. Our success in hiring leading faculty can be attributed to our already strong faculty and to our expectation that we will have a Ph.D. soon. Having now assembled a faculty to support what we expect to be a leading program in the field regionally, we have been disappointed that final approval of the program has been delayed repeatedly. These delays have begun to have a serious impact on faculty moral, and they have brought much of our strategic planning to a standstill, because the shape of the future for our department will depend to a large extent upon whether or not we have the doctoral program. In lieu of investing in the doctoral program, many of the faculty members have turned their energies to outreach, building ties with the community and participating in University projects like the Advance program. These efforts have strengthened our position even further because of the connections that grew out of them. These new connections and the UND’s new president’s statement that he has no problem with degree that the degree has buoyed our spirits and rekindled our expectation.

A. Instruction and Student Success

The English department prides itself on its service to the university in teaching. Not only do we offer a substantial lineup of service courses, we also offer courses in support of a MA program with two areas of emphasis, four undergraduate bachelor degrees, and two minors. We analyzed and revised our entire curriculum three years ago, deleting classes that we no longer had expertise in and that were not essential to our degree programs. We have now begun adding to our curriculum as new we hire new faculty with new areas of expertise. The faculty continue to explore innovative teaching methods, including cooperative efforts with European classes and judicious use of technology, especially in the use of hybrid (partly face-to-face and partly online) classes, class blogs, audio and video files for instruction, and online portfolios).

1. Teaching initiatives and innovation

Kevin Brooks taught English 120 and visual communication and culture as hybrid classes in spring 2007. Others who taught hybrid classes (part face-to-face and part online) include Jo Cavins, Linda Fricker, Dale Sullivan, and Andrew Mara.

Kevin Brooks also assigned first-year TAs to produce online portfolios.

Linda Fricker’s students in English 120 created exhibits on non-profit agencies and a PowerPoint presentation on Nobel Peace Prize Winners for NDSU’s Boxes and Walls, and her students in English 320 created mock business journals. She also taught them how to use Publisher.
Linda Helstern implemented a service-learning component in Engl 336 in cooperation with Riverkeepers. Students provided 80 hours of service to two projects: the Red River Water Festival, a week-long environmental education program targeting local fourth graders and the annual Riverkeepers newsletter, which the organization would have been forced to cancel for spring 2007 without NDSU help. Also her students in Engl 120 received training in Publisher as preparation for graphic design assignments in the course. Helstern’s students in both Engl 336 and Engl 474/674 were required to utilize graphic design skills in preparing handouts for the class.

Linda Helstern also developed and taught a class at the Maastricht Center for Transatlantic Studies. Spring 2008, Block 2: Altered Landscapes: Literature and the Changing Environment.
Gayle Johnson custom-published an anthology of essays for her 112 and 122 students, Readings for Writers.

Eunice Johnston used new courses at the sophomore, junior, and senior levels in literary publication to teach students how to produce our creative writing and visual arts collection, Northern Eclecta.
Andrew and Miriam Mara instituted pilot projects using library blogs in their classes.

Bruce Maylath partnered with Hogeschool Gent in Belgium on a collaborative project pairing NDSU ENGL-320 students with students in Ghent studying translation/localization during fall semester. The project involved writing professional proposals and translating them into Dutch. Topics included an influenza pandemic response plan, an anthrax vaccination plan for cattle, and a physical education plan for schools to combat obesity and diabetes. He also Coordinated tech writing/translation project between students in ENGL-321-001 and translation students at University of Trieste, Italy, in spring semester.
Mary Pull incorporated TaskStream online portfolio system into EDUC 482.

Amy Rupiper Taggart was especially active in innovative teaching projects. She worked with Giving Youth a Voice, in which 1/3 of the Literacy, Culture, and Identity course students mentored writers through CHARISM’s Giving Youth a Voice project. She also worked with the National Writing Project, in which 1/3 of the Literacy, Culture, and Identity students conducted video/oral history interviews about people’s experiences of writing. The videos will go to the National Writing Project archive. Also 1/3 of her Literacy, Culture, and Identity students worked in Literacy Summit Mentorships in preparation for the Literacy Summit. She began a research project with Composition Theory students that involved studying a year’s worth of Journal of Advanced Composition to look for patterns in the contemporary research. Out of this they developed an article idea based on affect in composition studies. She continues as Writing Partners Program Coordinator. She coordinated 17 NDSU and 17 Ben Franklin classes in spring 2007. As far as technology goes, she set up a course blog in Composition Theory and Literacy, Culture, and Identity, used video recordings of writing oral histories (National Writing Project), and used video clips in classes for instructional purposes.

Julie Sandland used a series of case studies in English 321, Writing in the Technical Professions. The case studies for the technology and society unit feature a number of public controversies, from the Challenger explosion to Kazakhstan’s “nuclear babies” to the Crandall Canyon mine collapse. They feature audio, video, and text links to news media stories, scientific reports, and other communication examples so students can see how these events have unfolded and been reported on. She also gave her 120 students a group assignment to write a newsletter. Her English 320 students attend a session at the Group Decision Center, where they learn how to use a groupware program called Think Tank in order to brainstorm with their group members. They also attend a training session with the TLC on Dreamweaver for their professional website assignment

Maureen Scott collaborated with the International Students office, CHARISM of Fargo and the Volunteer Network to bring community experiences to her students.

Dale Sullivan experimented with a hybrid graduate class, accommodating a distance student along with a regular class, Summer English 759. He mentored Deona McEnery and Louise Hanson as they audited his English 324 class and met with him to learn how to teach writing in the sciences.
2. Advising initiatives and innovation
Eunice Johnston now advises all of English Liberal Arts undergraduate majors. Mary Pull advised all of English Education majors. This arrangement has turned out to be a much better system for assuring our students get good advice than when we parceled our students out to faculty advisers. English faculty still advise graduate students, and that load is now heavy enough that they are fortunate not to have to combine it with undergraduate advising.
3. Curriculum development including new programs, deletion of programs, administrative changes

The English department has not developed any new degrees, certificates or minors this year; however, we have continued to develop new classes and to gain General education approval for others. For instance Elizabeth Birmingham developed Writing in the Design Professions this year, and she developed the syllabus and assignments Creative Writing I—Engl 322 for general education approval. Andrew Mara developed and proposed a new graduate level class titled Invention to Innovation. Miriam Mara developed and proposed another new graduate class, Studies in Irish literature. Both went through this semester.
4. Accreditation or other reviews

5. Activities in student recruitment/retention, enrollment management, and other student activities

6. Distance education (including on-line) progress

The English department continues to offer several courses online, including English 120, 220, 320, and 321. We do not expect to offer a full degree or minor online in the foreseeable future; however, we are building our capabilities by seeking out qualified teachers who can teach online, especially those specialized writing classes much in demand at the junior level.
7. Assessment - describe how each department makes use of assessment data in decision making within the framework of the institution’s mission and purpose.

The English department takes assessment seriously and, based on feedback from the University’s assessment committee, is a leader in this effort. We assess the undergraduate liberal arts major in English, the upper division writing program, and the first-year writing program extensively. Assessment reports for each of these programs are attached as appendices to this annual report. The graduate program has not developed an assessment program to rival these undergraduate assessment plans, but we expect to turn our attention to developing a more through plan in the next two years.

B. Research/Creative Activity
1. Research and creative activities

The English department’s efforts in research and creative activity have increased each year as we move toward becoming a Ph.D. granting department. As the following sections show, some of our faculty, especially Betsy Birmingham, are becoming aggressive in seeking grants, despite the limited availability of grants in our field. Article and book chapter publication is now a taken-for-granted expectation of tenured and tenure-track faculty. Presentations at national and international professional conferences, thanks in part to our increased expectations and to President Chapman’s generous professional development and travel policies, are now common place.
2. Grants/contracts

Elizabeth Birmingham submitted a grant request to Elsevier Foundation titled “Early Career Mentoring as a Strategy for the Retention of Women Faculty: Changing the Gendered Institution.” P.I. $149,000. Submitted Oct. 1, 2007. Betsy also worked with the NDSU—ADVANCE Program, “Institutional Transformation: A Proposal for Recruiting, Retaining, and Advancing Women in the STEM Disciplines.” She was CO-PI and one of three principle writers. The grant requested $3.75 million. She was awarded a DCE Grant ($4,000) to develop on-line certificate program in fundraising (Okigbo/Schmidt/Bimingham). Betsy also submitted to a grant proposal to NSF—PAID Program: “PROMOTE: Improving Promotion to Full Processes at Western Public Universities.” She was an NDSU CO-PI. The amount requested was $250,000 grant/$22,500 NDSU.

Miriam Mara solicited and received a Faculty International Development Grant from International Programs for $2000 and traveled to Limerick, Ireland to develop articulation arrangements for summer school in areas of Irish Literature and Technical Communication.
3. Articles/books/publications

Faculty, Lecturers, and Graduate Students have been active this year publishing articles, writing reviews, and giving papers at professional conferences. The next two sections (B. 3 &4) lists the work done in this past year. The faculty and lecturers produced 29 publications between July 1, 2007 and June 30, 2008, including several book chapters and refereed articles, a few reviews, and one book.
1. Birmingham Elizabeth, et al. “First-Year Writing Teachers, Perceptions of Students’ Information Literacy Competencies, and a Call for a Collaborative Approach.” Communications in Information Literacy 1.2 (2007).

2. Birmingham, Elizabeth and Molly Flaspohler. “First-year Composition, Information Literacy, and the Research/Writing Gap.” Library Orientation Series 40 (2007).

3. Birmingham, Elizabeth. “Shifting Discipline in Women’s Studies: Studies of Masculinities, Pornographies, and Sexualities.” NWSA Journal 19.2 (2007): 230-239. (Invited and reviewed/revised).

4. Birmingham, Elizabeth. “Modernity and the Renegotiation of Gendered Space.” NWSA Journal 19.1 (2007): 201-210. (Invited and reviewed/revised).

5. Birmingham, Elizabeth. “Lies, Damn Lies, and Autobiography: How and Why We Read Architect’s Lives.” Wright Angles 33.1: 2007. 3-8.

6. Birmingham, Elizabeth. “Reading Between the Lines: The 75th Anniversary of Frank Lloyd Wright’s An Autobiography.” Wright Angles 33.1: 2007. 9.

7. Birmingham, Elizabeth. “I See Dead People: Archive, Crypt, and an Argument for the Researcher’s 6th Sense.” Beyond the Archives: Research as a Lived Process. Eds. Elizabeth Rohan and Gesa Kirsch. Carbondale: Southern Illinois U P, 2008. 139-146.

8. Bilen Green, Canan, Elizabeth Birmingham, and Ann Burnett. “Institutional Transformation at North Dakota State University.” Women in Engineering Program Advocates Network: 2008 Proceedings.
9. Brooks, Kevin and Andrew Mara. Kairos: A Journal of Rhetoric, Technology, and Pedagogy 11.3 (Summer). http://kairos.technorhetoric.net/pmwiki/pmwiki.php/Trivium/Home
10. Helstern, Linda. “My Ántonia and the Making of the Great Race.” Western American Literature 42.3 (Fall 2007): 255-74.
11. Helstern, Linda. “Dark River.” Encyclopedia of American Indian Literatures. New York: Facts on File, 2007.
12. Helstern, Linda. “The Light People.” Encyclopedia of American Indian Literatures. New York: Facts on File, 2007.
13. Helstern, Linda. Review of Geronimo after Kas-ki-yeh: Poems by Rawdon Tomlinson. Southwestern American Literature 33.1 (Fall 2007): 97-98.
14. Helstern, Linda. Review of I Swallow Turquoise for Courage by Hershman R. John (Tucson: U of Arizona P, 2007). Southwestern American Literature. Spring 2008.
15. Helstern, Linda. Review of Not Just Any Land: A Personal and Literary Journey in the American Grasslands by John Price. (Lincoln: U of Nebraska P, 2004). North Dakota Historical Review. Forthcoming Spring 2008.

16. Mara, Andrew. “The Classical Trivium: An Information Storage Device and Curricular Heuristic for New Media and Digitial Communication Studies,” Kairos, summer 2007. (with Dr. Kevin Brooks)

17. Mara, Miriam. “(Re)producing Identity & Creating Famine in Nuala O’Faolain’s My Dream of You.” Critique: Studies in Contemporary Fiction, 48:2 Heldref Publications, 2007. 197-216.

18. Mara, Miriam. Review of Hungry Words: Images of Famine in the Irish Canon, ed George Cusack and Sarah Goss New Hibernia Review 11:4 (Winter 2007) 157-158.

19. Martinson, David. “The River Otter” in Lovechild Journal 2: 2007: 41. (poem).

20. Martinson, David. “The Red River Conference on World Literature: A Ten-Year History: 1998-2007.” Available at <http://www.ndsu.nodak.edu/RCWL/History.htm>.

21. Maylath, Bruce. "Preparing Students across the Technical Communication Program for a Global Economy," Proc. of the Council for Programs in Technical & Scientific Communication. 12-14 October 2006. San Francisco State U. Pittsburgh: CPTSC, 2007.

22. O’Connor, Robert. “Strategy in Philip K. Dick’s The Game-Players of Titan: Competing in the Rigged Game.” Playing the Universe: Games and Gaming in Science Fiction. Ed. David Mead and Pawel Frelik. Lubin, Poland: Wydawnictwo Uniwersytetu Marii Curie-Sklodowskiej, 2007. 45-54.

23. O’Connor, Robert. “The Bounty Hunter and the Hired Gun: Do Androids Dream of Electric Sheep and the Post-McCarthy Era Adult Western.” When Genres Collide: Selected Essays from the 37th Annual Meeting of the Science Fiction Research Association. Ed. Thomas J. Morrissey and Oscar De Los Santos. Waterrbury, CT: Fine Tooth Press L. L. C., 2007. 73-80.

24. Rupiper Taggart, Amy. “Tensions with Authorship and Evaluation in Community Writing.” Michigan Journal of Community Service Learning 13 (Spring 2007): 53-64.
25. Sullivan, Dale L. “Extending the Rhetoric of Science into the First-Year Composition Classroom.” A review of Michael Zerbe’s Composition and the Rhetoric of Science: Engaging the Dominant Discourse. The Review of Communication 8.3 (July 2008): 292-295.
26. Totten, Gary, ed. Memorial Boxes and Guarded Interiors: Edith Wharton and Material Culture. Tuscaloosa: U of Alabama P, 2007.

27. Totten, Gary. “Introduction: Edith Wharton and Material Culture.” Memorial Boxes and Guarded Interiors: Edith Wharton and Material Culture. Ed. Gary Totten. Tuscaloosa: U of Alabama P, 2007. 1-16.

28. Totten, Gary. “The Machine in the Home: Women and Technology in The Fruit of the Tree.” Memorial Boxes and Guarded Interiors: Edith Wharton and Material Culture. Ed. Gary Totten. Tuscaloosa: U of Alabama P, 2007. 237-64.
29. Totten, Gary. “Southernizing Travel in the Black Atlantic: Booker T. Washington’s The Man Farthest Down.” MELUS 32.2 (Summer 2007): 106-31.

30. Totten, Gary. “Critical Editions of Edith Wharton’s The House of Mirth: Theoretical and Pedagogical Considerations.” American Literary Naturalism Newsletter 1.2 (2007): 16-21.
4. Presentations

1. Birmingham, Elizabeth. “Rhetoric as a Tool for Rebuilding Architecture’s Canon.” Colloquium on Interdisciplinary Rhetorical Studies.” University of Minnesota, Duluth. (Invited, compensated speaker.)

2. Brooks, Kevin. “From ‘Hot and Cool’ to ‘Film and Database’: Mapping New Media Concepts.” Great Plains Alliance for Computers and Writing. Dakota State University, Madison SD, November 8, 2007.
3. Brooks, Kevin. “Understanding New Media Composition: From the Complexity of Interdisciplinarity to the Symplexity of the Trivium.” Interdisciplinary Symposium. University of Minnesota, Duluth. October 4 and 5, 2007.
4. Helstern, Linda. “Fossil Love, Carbon Footprint: Gary Snyder in the Post Natural Moment.” Western Literature Association, Tacoma, WA, October 17-20, 2007.
5. Helstern, Linda. “Ortiz and Vizenor: Two Theories of Survivance.” American Literature Association. San Francisco, 2008.
6. Mara, Andrew. “The Muscular Memory of Activity Systems,” LCMND, Fargo, ND. September, 2007.
7. Mara, Andrew. “Technical Writing, Cyborg Motivation, and the Problem of Desire,” SWPCA Conference, Albuquerque, NM, February 2008.
8. Mara, Andrew. "The Summit Is Down Here: Hybrid Service-Learning through Performance," ATTW, New Orleans, Louisiana, April 2008.
9. Mara, Miriam. “Remembering Identity? Irishness and Globalism in Nuala O’Faolain’s Memoirs.” Linguistic Circle of Manitoba and North Dakota. Fargo, ND. September 28, 2007.
10. Miriam. “Global Ireland in Film” American Conference on Irish Studies. Davenport, Iowa, April 19, 2008. Mara, Miriam. “Spreading the Disease: HPV and the Gendering of Risk” Conference on College Composition and Communication. New Orleans, LA. April 4, 2008.
11. Mara, Miriam. “Communities of health care and technical writing: Roundtable for teaching themes, techniques, and technologies” Annual Conference of the Association of Teachers of Technical Writing. New Orleans, LA. April 2, 2008.
12. Martinson, David read from poetry and gave a presentation at the Linguistic Circle conference in Fargo.
13. Maylath, Bruce. "Building Language Awareness in the Technical Communication Curriculum." Council for Programs in Technical & Scientific Communication, Greenville, NC, 12 October 2007.
14. Maylath, Bruce. "The Words That Jog Our Memories--and Those that Don't," Linguistic Circle of Manitoba & North Dakota, Fargo, ND, 27 September 2007.
15. Maylath, Bruce. “Pioneering the Writing in the Health Sciences course in the 1980s,” ATTW, New Orleans, April 2, 2008.
16. O’Connor, Robert. “’The Language of Music and the Language of Poetry: The Description of an Interdisciplinary Couse in Art Song Taught in the North Dakota State University Scholars Program.” The 75th Annual Conference of the College Music Society. Salt Lake City, Utah. 17 November 2007.

17. Rupiper Taggart, Amy. “Remembering Discourse Communities: Declared Dead Too Soon?” Linguistic Circle of Manitoba and North Dakota. Fargo, ND. September 2007.

18. Rupiper Taggart, Amy. “Teaching Problem Solving Through Community-Based Writing.” China-US Conference on Literacy. Beijing, People’s Republic of China. July 2007.

19. Rupiper Taggart, Amy and H. Brooke Hessler. “What We’re Doing When We Say We’re Doing ‘Critical Reflection.’” National CASTL (Carnegie Academy for the Scholarship of Teaching and Learning) Institute: Developing Scholars of Teaching and Learning. Omaha, NE. June 2008.
20. Scott, Maureen. Presentation, with other NDSU personnel, about learning communities at the First Year Experience Conference in Dallas.

21. Sullivan, Dale L. “Sophistic Rationality and Divine Madness in C. S. Lewis’s Till We Have Faces.” 2007 National Communication Association Conference, Chicago, IL.

22. Sullivan, Dale L. Keynote Address, “Growth and Community: A Few Thoughts on the Organics of Professional Communication.” 2007 Council for Programs in Technical and Scientific Communication, October 2007, Greenville, NC.

23. Totten, Gary. “Embodying Segregation: Ida B. Wells and the Cultural Work of Travel,” International Society for Travel Writing Conference, Madrid, Spain, Sept 19-21, 2007.

24. Totten, Gary. “Women Who Do: Ideological Affinity in the Works of Dreiser and Grant Allen,” American Literature Association Symposium on Naturalism, Newport Beach, CA, Oct 4-5, 2007.

5. Technology transfer

C. Outreach

1. Professional service

The English department concentrated on outreach this year, both in our professional organizations and in community relationships.

Betsy Birmingham served as Interim President, Executive Board, NWSA (National Women’s Studies Association) Journal, and as a reviewer for NWSA (National Women’s Studies Association) Journal, and for PBL (Problem Based Learning) Clearinghouse. She also served as manuscript reviewer for Key Readings in Social and Cultural Studies of the Body, edited by Lisa Jean Moore and Mary Kosut, New York University Press, and for ARRIS, the Journal of the Southeast Chapter of the Society of Architectural Historians.
Kevin Brooks served as Links Editor, WAC Clearinghouse, and on the Executive Committee for the Great Plains Alliance for Computers and Writing.

Linda Fricker served as treasurer of Beta (Fargo) chapter of The Delta Kappa Gamma Society International for Key Women Educators, and was a member of the state Finance Committee.
Linda Helstern, as a Remele Fellow, presented the Larry W. Remele Memorial Fellowship Lecture, “Within Living Memory: Gerald Vizenor’s Hiroshima Bugi and Japanese-American Cultural Exchange after World War II” in Bismarck, Fargo, Dickinson. She also served on Western Writers Series Advisory Board and as a Manuscript reviewer for Western American Literature and the NDSU Regional Studies Institute. She also reviewed a manuscript for College Literature.

Andrew Mara served as a reviewer for a special issue of the Journal of Business and Technical Communication.
Miriam Mara reviewed a book manuscript for Broadview Press.

David Martinson worked as a consultant to the Great Plains Grasslands Research Station’s Annual report.

Bruce Maylath reviewed a dossier of promotion and tenure candidate at Bowling Green State U. and for another candidate for promotion candidate at U. of Rochester. He also organized and moderated the Administrators’ Roundtable Council for Programs in Technical & Scientific Communication, Greenville, NC. He served as a Guest lecturer via video link with COM 3310 International Technical Communication at Metropolitan State College of Denver.

Cindy Nichols was a poetry judge for Minnesota State University Moorhead’s Red Weather Poetry Contest. She also organized the follow Cosgrove Seminars (open to the campus community):

· May 7th, 2008: Geetha Vivekanandhan on William Inge.

· April 30th, 2008: "Release of Volume 2," Northern Eclecta Staff and Contributors

· March 14th, 2008: "African Soul, American Heart: The Presentation," Dr. Kevin Brooks and Joseph Akol Makeer

· Fall 07. Reza Saberi, "An Invitation to Persian Poetry," Memorial Union, NDSU.

· Fall 07. Tom Noyes, Reineke Hall, NDSU, Fall 07. (I assisted Gary Totten in preparing for and hosting this fiction reading.)
Amy Rupiper Taggart served as a member of the editorial board for Reflections: A Journal of Writing, Service Learning, and Community Literacy, on the Conference Planning Committee for the Linguistic Circle of Manitoba and North Dakota 50th Conference, and as a planner, coordinator, moderator, and facilitator for an all-day workshop on Service Learning, Community Literacy, and Civic Engagement: Developing Teaching and Research (Sponsored by the Service Learning and Community Literacy Special Interest Group) at the Conference on College Composition and Communication. Chicago, IL.

Dale Sullivan Local served as the arrangements chair for the Linguistic Circle of Manitoba and North Dakota Conference, as an external reviewer for candidate for distinguished researcher award at University of Central Florida, as external reviewer for candidate for promotion to full professor for candidate at Robert Morris University, Pittsburg, as an external reviewer for tenure candidate at University of Wisconsin, Milwaukee, and as an external member of assessment, search committee for Aarhus University, Aarhus, Denmark. He reviewed four articles for Journal for Communication and Religion and three articles for Technical Communication Quarterly, and also reviewed a book manuscript for the NDSU Regional Studies Institute.

Kaye Temanson was one of several reviewers of The Harbrace Guide to Writing.
Gary Totten served on the Theodore Dreiser Bibliography Committee, with Donald Pizer and Stephen Brennan (currently preparing the update to Theodore Dreiser: A Comprehensive Primary and Secondary Bibliography by Pizer et al. [1991], to be published electronically at the University of Pennsylvania), was a member of the Executive Committee of the MLA Discussion Group on Travel Literature, was an Executive Board Member of the Edith Wharton Society, and a reviewer for College Literature, American Indian Quarterly, American Literary Realism.
2. Alumni events and other community-related activities
The English department and its members sponsored a couple community-related events.

David Martinson gave a poetry reading in honor of a retiring NDSU faculty member at Zandbroz.

Cindy Nichols also oversaw our Poetry on Wheels program that places poetry on the Fargo-Moorhead mass transit buses.

Cindy Nichols was a Facilitator for North Dakota Reads (ND Humanities Council):

· Feb. 11, 2008--Dickenson State University: Louise Erdrich, Love Medicine
· Feb. 26, 2008--Powers Lake, ND: Toni Morrison, The Bluest Eye

· March 18, 2008--Langdon, ND: Harper Lee, To Kill a Mockingbird

· May 13, 2008--Crosby, ND: Era Bell Thompson, American Daughter
3. Fund-raising accomplishments

Richard Johnson, a former graduate student in English now retired from teaching at Little Falls, MN, approached the university this year desiring to make a sizable donation for a graduate-level scholarship in English upon his death. This contribution, which includes most of his estate, will be the largest donation made to the English department in its history. Papers establishing the scholarship and fund were drawn up and signed spring semester.
4. Other outreach activities

Besides community events listed above, members of the English department have been very active this year in service-related outreach to the community, working on projects as widely divergent as a literacy summit, a documentary based on a Sudanese refuge, and the local foods website.

Kevin Brooks worked with The African Soul, American Heart project, receiving $1,000 to bring John Dau and God Grew Tired of Us to campus and community (October 19-21). He also served as a board member for the Fargo Theatre, as a facilitator of the Summer Film School, and as a member of the North Dakota Human Rights Commission, Conference Steering Committee.

Linda Fricker was a Girl Scout Leader and served as a Member of First United Methodist Church Council.

Linda Helstern served as a contest judge, Six-Word Story Contest, for the Lakes Region Arts Council, Fergus Falls, MN.

Eunice Johnston edited the Lake Agassiz Rockhound, the newsletter for the Lake Agassiz Rock Club.
Andrew Mara organized and directed a literacy summit for people working on literacy projects in the Fargo-Moorhead area.

Mary Pull served as liaison between Joseph Akol Makeer and book publisher.

Amy Rupiper Taggart served as a board member and member of communications committee for the March of Dimes and as Board Secretary. She was also an Advisory Board Member for Write to Succeed, Inc. Fort Worth, TX.

Dale Sullivan served as a member of the steering committee and web master for My Sister’s Farm, an emerging farmer’s market/local foods buying group in Fargo-Moorhead and as a member of the steering committee for Buy Fresh Buy Local, the Red River chapter. He founded and manages Fargo Local Foods, a website designed to articulate local food efforts. He served as a member of the South Agassi Resource Council, local affiliate of the Dakota Resource Council.

Gary Totten was facilitator for the ND Humanities Council “North Dakota Reads” Book Discussion of Leif Enger’s Peace Like a River, Carnegie Regional Library, Grafton, ND, and served on the Board of Directors, Gooseberry Park Players (Community Summer Youth Theatre Program, Moorhead, MN).

D. Special Initiatives

1. Cooperative programming/interinstitutional activities (e.g., NDUS, TCU, etc.)
2. International activities

The English department hosted the 50th meeting of the Linguistic Circle of Manitoba and North Dakota in September 2007. Participants came from throughout the United States and Canada.
In cooperation with Modern Languages, the Red River Conference on World Literature, which drew participants from the US and Canada.
Linda Helstern developed and taught a class at the Maastricht Center for Transatlantic Studies: Altered Landscapes: Literature and the Changing Environment.

Miriam Mara solicited and received a Faculty International Development Grant from International Programs: $2000 and traveled to Limerick, Ireland to develop articulation arrangements for summer school.

Bruce Maylath partnered with Hogeschool Gent in Belgium on a collaborative project pairing NDSU ENGL-320 students with students in Ghent studying translation/localization during fall semester. The project involved writing professional proposals and translating them into Dutch. Topics included an influenza pandemic response plan, an anthrax vaccination plan for cattle, and a physical education plan for schools to combat obesity and diabetes. He also Coordinated tech writing/translation project between students in ENGL-321-001 and translation students at University of Trieste, Italy, in spring semester.
Amy Rupiper Taggart attended the China-US Conference on Literacy in Beijing, and gave a paper: “Teaching Problem Solving Through Community-Based Writing.” People’s Republic of China. July 2007.
Dale Sullivan was an external member of assessment, search committee for Aarhus University, Aarhus, Denmark. He has also been invited to be visiting professor at Aarhus for Fall 2008.

Gary Totten gave a paper, “Embodying Segregation: Ida B. Wells and the Cultural Work of Travel,” International Society for Travel Writing Conference, Madrid, Spain, Sept 19-21, 2007.
3. Interdisciplinary activities

In our efforts to cover specialized writing classes, the English department sought and was awarded a split-appointment lectureship for Jesse Ebert, who will teach Microbiology and English classes.

At the request of David Wittrock, Dean of Graduate Studies, Dale Sullivan chaired a committee tasked with making recommendations for improving the quality of writing at the graduate level at NDSU. The committee, which consisted of faculty from various colleges at the university and which came to be known as the Writing Across the Graduate Curriculum (WAGC) Committee, produced a recommendation report in March that received much support from the graduate office. We expect the efforts will produce interdisciplinary efforts at developing a graduate-level professional writing class and an enhanced tutoring service for graduate students at the Center for Writers.
4. Economic development efforts

5. On-line courses and programming

The English department recruited a new teacher for online, upper-division writing, English 320 (Business and Professional Writing) and 321 (Writing in the Technical Professions). Ember DeBoer, who lives in Michigan earned her graduate certificate in Human-Computer Interaction and her Masters in Technical Communication from one of the nation’s leading programs, Rensselaer Polytechnic Institute. She has over seven years experience as a professional writer in business settings.
E. Planning

1. The English department’s future plans, future challenges and programs strengths
The English department has several goals for the coming year.

1. We hope to gain final approval for the Ph.D. program as early as possible so that we can begin publicizing it, writing final policies and a handbook to govern it, and recruiting a strong cohort for the academic year 09-10. We hope to have a cohort of 4-6 Ph.D. students for fall 09.

2. We plan to strengthen our faculty’s collegiality, to integrate and support our new faculty members, and to enhance members professionally. Anticipated faculty concerns include Linda Helstern’s coming up for tenure, Dale Sullivan’s one-semester professional development leave, Gary Totten’s one-year professional development leave, and Amy Rupiper Taggart’s maternity leave spring semester.

3. Having hired Enrico Sassi to work as assistant director of the Center for Writers in a role devoted to improving writing among the university’s graduate students, we expect to offer a new graduate class in professional and academic writing at the graduate level, to be launched in spring semester, and we expect to enhance our tutoring services for graduate students at the CFW.

4. We have been developing relations with members of the Lake Traverse Reservation in North Dakota and South Dakota, and we see an opportunity to bring a teacher of Dakota language, history, and culture to NDSU. This past year, we explored working with Glen Wasicuna, but he has fallen ill with cancer. We are presently talking with Clifford Chanku, who holds an honorary doctorate, teaches full time at the their tribal college, and teaches a Dakota language class for the University of Minnesota Morris. Our goal is to create a multi-disciplinary lectureship instructorship for someone like Dr. Chanku.

5. A Dakota Studies teacher would supplement another goal, which is to create an interdisciplinary minor, certificate, or degree in Native American Studies. In our own department, we now have several faculty members who are qualified to teach Native American literature (Linda Helstern, Gary Totten, Andrew Mara) and two who do research on Native American issues (Linda Helstern and Kelly Sassi). Bruce Maylath, our linguist, is also very much interested in this area, and is serving as our primary contact person Glen Wasicuna and Dr. Chanku at Lake Traverse. We would like to gather these people, and others from around campus who have experience in the area of Native American Studies, to explore the creation a minor, certificate, or degree. This goal would include necessarily the creation and approval of several new courses.
F. Enrollment and FTE data

Statistical Summary (07-08) last year’s
FTE Tenured or tenure track faculty in 2007-08: 11 (not counting R. S. Krishnan)

FTE faculty loaned to administration: 1 (R. S. Krishnan to VPAA office)

Resignations or terminations: none
Retirements: none
FTE lecturers and instructors: 13.6

	
	06-07
	07-08

	Student Credit Hours Produced
	17088
	15575

	FTE Produced
	24.75
	22.84

	Budgeted FTE, including TA, Lecturers, Adjuncts
	32.73
	27.72

	Number of English Majors, Liberal Arts
	63
	74

	Number of Pre English Ed. Majors
	41
	44

	Masters Students
	34
	33

	Doctoral Students
	0
	0

	Total Majors, including Graduate Students
	138
	151

	Minors
	13
	21

	Total number of Majors and Minors
	151
	172

	Number of English Bachelor Degrees (both LA and Ed)
	NA
	25

	Number of Masters Degrees
	NA
	11

G. Other relevant data and materials

H. Diversity

1. List of accomplishments to create a respected and safe environment

Betsy Birmingham served on the Advisory Board for Diversity Center, the President’s Diversity Council, and the Review Team for Implementation of Strategic Plan for Diversity (Student Affairs and Athletics). She also worked with FORWARD: Improving Campus Climate for Women Faculty—NSF grant research and writing team Women’s Studies Advisory Board and attended the ADVANCE PI Meeting and ADVANCE Grants Management Meeting in Alexandria, VA, May 2008.
Gary Totten served on TOCAR Anti-Racism Team.

2. Progress toward increasing representation of historically underrepresented groups among students, staff, and faculty

3. Strategic planning undertaken to address the NDSU Strategic Plan of Diversity

Believing that the Dakota people are a vastly under-represented group in higher academics in North Dakota, we are eager to explore the possibility of building, with the support of other academic units, a Native American studies program, with special emphasis on Dakota studies here at NDSU. This program needs to hire at least one faculty member from the Dakota people, to offer classes in Dakota language, culture, and history, and to support advising and support for Dakota students in specialized programs here at NDSU. The English department wants to be a catalyst and leader in this university-wide effort.
Appendix A: Assessment Report

Assessment of English Liberal Arts Curriculum

Introduction:

This report, for the academic year 2007-2008, describes the English department’s assessment of two of its seven learning outcomes for English majors in our liberal arts program. We focused on the two outcomes that we had not assessed for two years, Outcomes 1 and 2. The English Department’s Curriculum and Assessment Committee (Elizabeth Birmingham, Eunice Johnston, Miriam Mara, and Gary Totten) invited other interested teaching faculty to take part in the assessment this year. Seven readers took part in our portfolio assessment and the following discussion: Elizabeth Birmingham, Kevin Brooks, Muriel Brown, Eunice Johnston, Andrew Mara, Miriam Mara, and Gary Totten. Although we seven undertook the review of fifteen capstone portfolios and the compilation of this report, we will share and discuss our recommendations with all of the faculty involved in teaching liberal arts majors.

This report describes:

· which program outcomes we assessed;

· how we assessed those outcomes;

· what we learned about our program from this assessment; and

· how we will act upon the information collected this assessment.
Which outcomes we assessed:

This year, we worked to assess our program’s effectiveness at meeting two outcomes:

· Outcome 1: English majors will be able to write and speak effectively for a variety of purposes and audiences in a variety of genres and media.

· Outcome 2: English majors will be able to read (analyze, interpret, critique, evaluate) written and visual texts.
What we did to assess these outcomes: (Instruments and scales)

We collected data on student learning through several direct measures:

· student portfolios (containing work from courses across their English major).

· Student senior capstone projects and related project management documents.

· mentor evaluations of capstone projects.

We employed both a scoring rubric and kept a list of genres, audiences and media to help us understand the range of projects students produced during their English majors.

· Outcome one: To evaluate our students’ ability “to write and speak effectively for a variety of purposes and audiences in a variety of genres and media . . .” we employed the rubric included in Appendix A to generate a single holistic score for writing competency as demonstrated in the portfolio (which includes the senior project). (See Appendix A for rubric and criteria, Appendix Btable 1 for results of the portfolio assessment.)

· Outcome two: To assess outcome seven, English majors will be able to read (analyze, interpret, critique, evaluate) written and visual texts, we employed the rubric included in Appendix B to generate a single holistic score for textual interpretation demonstrated in the portfolio (which includes the senior project). (See Appendix A for rubric and criteria, Appendix B, table 2 for results of the portfolio assessment.)

What we did to assess these outcomes: (Methods)

All portfolios were read by two readers, each of whom assigned a single number for each of the two outcomes. If both readers were within a single point, the numbers were averaged; if two readers’ scores differed by two points or more we would go to a third reader, but there was never a variation of more than two points. Out of 15 paired readings, this equals an inter-reader reliability rating of 100%.

What we learned:

In this sample, about 11/13 of the students demonstrated adequate to excellent mastery of writing and speaking in a variety or genres, and 11/13 students displayed adequate to excellent ability to read written and visual texts; this is still shy of our goal to have 100% of our graduates at adequate levels for all outcomes. (These numbers are improved over previous assessments.) In addition, we discovered the following specific things concerning the two outcomes we assessed:

Outcome one: Overall, our students’ portfolios demonstrated that they possessed adequate skills in speaking and writing in a variety of genres (11 of 13, or 84%) scored at least a 2 from their readers, with an average score of 2.54 (on a 5 point, 0-4 scale). Moreover, 7/13 students scored more than adequate, with two students receiving “excellent” scores—significant growth over the past three years, when no more than 25% of our students scored in the good-excellent range (Appendix B, Table 1).

In addition, the committee kept track of the range of genres and media in which students presented their work, as well the variety of audiences for whom students wrote. Portfolios contained work in more than 12 genres: academic papers, to scientific reports, annotated bibliographies, memos, letters, literary journals, and many more. Student work employed a variety of media, from papers, to movies, to Powerpoint presentations, to websites, and posters. Our students, in general, showed the ability to move among media and genres effectively, with our strongest students demonstrating the most flexibility, and our weakest students least able to differentiate among genres and choose appropriate genres and their conventions for specific tasks. As one reader wrote, “The work demonstrates some variation, but shows no command” in terms of genre.

In addition, most of our students included writing for a wide range of audiences in their portfolios. The committee was pleased to see students effectively address academic, professional, and civic or community audiences. Eleven of 13 portfolios contained work for all three audiences.
Outcome two: As a group, the assessment committee found our students’ ability to read written and visual texts as strong as their ability to write and speak in varied genres (Appendix B, Table 2). Eleven of 13 were ranked “adequate” or above by portfolio readers (84%). Only 2 students’ portfolios were rated “sub-par” by the committee; of these, one student is repeating the capstone course next year. Students whose work was not yet adequate received reader comments that concerned “overly literal” and “unsupported” readings of texts. In contrast, the majority of our students’ portfolios seemed to delight most readers who described student work as, “exciting,” “wonderful,” “excellent writing,” and “intelligent analysis.”

What we did as a result of last year’s assessment:

1. Combined the curriculum and assessment committees. In order to better “close the loop” with our assessment, we have combined the assessment and curriculum committees so that the data we collect through assessment can be used immediately to shape curricular and programmatic decisions.

2. Developed, proposed, and passed a departmental attendance policy. This policy now appears on all English department syllabuses.

3. Build community among students and between students and faculty through providing extra-curricular opportunities for interaction and professionalization. We have a real opportunity, because of a new Intro to English Studies course, a dedicated lab space for English courses, an active English Club, and a more professional approach to advising, we continue to build a community of English majors, acculturating our students to the notion of disciplinary professionalism.

Next year’s assessment and what we will do next:

As a result of this assessment, our committee plans to share and discuss this report with the rest of the faculty and develop strategies to better help our students meet the learning outcomes our department has set. We specifically think the following issues are important to the discussion:

1. Share our successes, because we are seeing clear improvement in student work. We don’t attribute this to curricular changes alone, but perhaps our curricular changes are helping us recruit stronger students to our major. In either case, we are excited by what we are finding: we are graduating students who are better prepared for the world beyond college.

2. Work to refine student program of study, attempting to help more of our students more closely follow the curriculum we have designed (beginning with 167, working through 200-level courses, and finishing with 300 and 400-level classes—this reasonable order has not always been our students’ lived experience).

3. Use portfolio assessment to better chart student growth, by requiring one item written in 167 to be repeated and assessed in the senior year. We have already developed a pre-post assignment for this, and next year we should have our first class of seniors who took the 167 course, making this comparison possible.

Undertaking this assessment of student learning was interesting and informative to the committee. We hope that our insights encourage the faculty to begin to think about the ways in which our individual classes form an overall program of study for our students—a program that is our only way to articulate to students our goals for their learning. Next year’s assessment will focus on assessing outcomes 3 and 4. We anticipate a larger sample of student work (as two students—one who failed and one who withdrew—will be repeating the class). We would like to involve even more of the faculty in this important process.

Submitted by the English department All-volunteer Assessment Team on behalf of the Assessment Committee:

Elizabeth Birmingham (Assessment Chair)

Kevin Brooks

Muriel Brown

Eunice Johnston

Andrew Mara

Miriam Mara (Curriculum Chair)

Gary Totten

Appendix B: Curriculum Committee Report

Curriculum / Assessment Committee Year-End Report

2007-2008

Committee Members: Miriam Mara (chair), Eunice Johnston, Elizabeth Birmingham, and Gary Totten

The Curriculum/Assessment Committee’s work in 2007/2008 extends the long-term assessment of the undergraduate (liberal arts) curriculum. This focus reflects the ongoing need to analyze the curriculum in relation to the continuing growth and development in the department including shifts in faculty; a proposed Ph.D. program, the recent curriculum revision; the implementation of a university vertical writing program; new advising procedures; and the development of revised department outcomes.

Our curricular evaluation includes two main elements: yearly assessment of two departmental outcomes using Senior Capstone portfolios and curricular maps which report where and how these department outcomes are introduced in our undergraduate courses, excluding lower-division writing courses, based on the inclusion of this information on instructors’ syllabi. This information augments the assessment of student portfolios from the Capstone course.

In addition to the above assessment goals, the Committee facilitates and implements curricular changes and proposes departmental policies, which are reviewed, where appropriate, by the faculty, department, and/or Department Head. What follows is a summary of our activities for the 2007-2008 academic year.

Goals Completed, 2007-2008 Academic Year
· Proposed and passed a proposal to combine the curriculum and assessment committees

· Assessed Departmental Outcomes 1 and 2 using the Senior Capstone portfolios as measures generating

· Assessment Report (submitted by Elizabeth Birmingham, Assessment Chair)

· Passed and ushered through Department, College, and Academic Affairs two new Graduate courses proposed by faculty members
· English 782 Studies in Irish Literature
· English 752 Invention to Innovation
· Continuing a long-term, full rotation assessment and mapping of undergraduate curriculum using department outcomes generating
· Curriculum Map, Spring 2007

Goals for 2008-2009 Academic Year

· Continue assessment and curriculum mapping of undergraduate curriculum and course rotation

· Encourage better reporting of department learning outcomes on course syllabi through better communication and potential formal syllabus review

· Review the curriculum charter, approved in 2004 by the faculty. After merging with Assessment, a review will clarify the committee’s role within the Department and its relationship with other department committees and university committees

· Monitor the developments of the University General Education Committee as they revamp the General Education Program
Appendix C: Graduate Committee Report

Graduate Committee Year-End Report, 2007-2008

In the summer preceding academic year 2007-08, several members of the graduate committee and Dale Sullivan met with a representative from Daegu University regarding a possible 1 + 1 MA program. The representative shared concerns from the Daegu English department faculty about our proposed 1 + 1 program content and structure; specifically, the Daegu faculty did not recognize that we were proposing rather than mandating a program (and they were uncomfortable with what they presumed was a program mandate). Dale contacted the head of the Daegu English department to assure him of our interest in collaborating on all aspects of the program. We did not hear back from Daegu and have discontinued our efforts to implement a 1 + 1 MA Program with them.

On August 13, before the academic year began, the graduate committee sponsored a faculty and graduate student meeting. We hope to hold this meeting each year and envision it as fulfilling an advising function for our graduate students. The purposes of the meeting were as follows: to allow grad students and faculty to interact; to have faculty introduce themselves and share their research interests; to allow time for advisors and advisees to connect. At the end of academic year 2008, we brainstormed ways to improve this meeting.

At the beginning of the 2007-08 academic year, the graduate committee created a list of priorities for discussion and action during the year (see list below). The committee also decided that issues of PhD implementation could be handled by the Graduate Committee rather than convening a separate meeting of a PhD Planning Subcommittee.

Priorities for discussion and action during 2007-08:

1. Policy on independent studies

2. Admission procedures and requirements; concerns about under-prepared applicants; what do we ask for and are the application instructions adequately specific?

3. Recruitment & marketing (MA and PhD); personal visits (similar to U of MN) might attract students; what are our selling points? (graduate instructorships, laptops); brochures and website need updating; we should include on our website information about where our graduates are placed; we should follow-up with individuals who express an interest in our programs

4. Assessment of grad program and classes; could use portfolio structure already in place; we might draft a mission statement, from which outcomes could be developed

5. Yearly reviews/reports of TAs; faculty need reminders to visit the classes of their advisees
6. Graduate advisor’s role; create a wiki with suggestions for faculty advisors of graduate students; NACADA might provide suggestions for our advising work; some large group advising can take place at the faculty/grad student meeting at the beginning of the year and during GTAO workshops

7. Other issues that committee members wish to discuss this year:

Grad Studies webpage

Graduate Instructor stipends

Preparing NDSU students for PhD applications

GTAO workshop

Many of these items were addressed during the year; the following are specific descriptions of our progress on these issues:

1. The Graduate Committee created an Independent Study policy and an Independent Study agreement form, both adopted by faculty vote and posted to our website.

2. We revised our online admissions policy descriptions (on the Grad School website) to be more specific and clarified our conditional admittance policy (adopted by faculty vote).

3. We discussed recruitment and marketing and asked the capstone course students (as well as colleagues and students around the country) for feedback on the online descriptions of our program.

4. We briefly discussed assessment of the grad program and courses but need to revisit this in the future.

5. We revised our current Graduate Student Year-End Report and were more aggressive in getting these forms returned (NOTE: more could be done to insure the reports are returned, including making the completion of the report a condition of TAship renewal).

6. We discussed ways to promote more interaction between graduate advisors and advisees, including changes to our beginning of the year meeting between grad students and faculty.

7. The grad studies webpage was improved and documents and verbiage was added.

8. Two GTAO workshops were held: one on applying for positions at junior colleges and one about presenting at conferences.

We also acted on items that were not on our list of priorities, including the following:

1. The committee and Dale developed a description of our PhD Comprehensive Exam structure. The faculty voted to adopt the plan.

2. The department graduate paper and teaching awards were successfully administered. Michael Tomanek won the graduate teaching award and Kristina Caton won the graduate paper award. Kristina Caton also won the College Graduate Teaching Award.

The following are items that we need to address in the coming year(s):

1. GTAO information needs to be added to the website.

2. We need to continue to discuss marketing and recruitment; we will ask faculty members for descriptions of their research and teaching so that we can rotate this information through our program description verbiage on the website; we will also add faculty member specialties to the website.

3. We need to continue to discuss our advising structure and improve the beginning of the year meeting between faculty and graduate students. We need to create a wiki with suggestions for faculty advisors of graduate students and should consult the NACADA website for ideas about how to improve our advising efforts. We should consider making the completion of the year-end report mandatory (and tied to renewal of TAships) as it helps us gauge student progress and can thus fulfill an important advising function.

4. We need to continue to discuss the assessment of the grad program/grad courses.

5. We will need to decide how to handle nominations for next year’s College Graduate Teaching Award. Generally, we nominate the student who won the department award the year before. However, Michael Tomanek will have graduated by next year (this is the same situation we were in this year, when Dani Kvanvig, the prior year’s winner, had graduated and Kristina Caton was nominated by Dale). This changes our regular nomination procedure. How would the committee like to proceed?

6. When we were considering a 1 + 1 MA program with Daegu University, we submitted a non-thesis MA Option proposal to the Graduate School. We have never heard back about this and we should follow up. There seemed to be some interest among the faculty to pursue this option and offer it to our students in the future.

Appendix D: First-year English Committee Report

First-Year English Committee Assessment Report

2007-08
Prepared by Kevin Brooks and Amy Rupiper Taggart, Writing Program Administrators,

for the First Year English Committee

Submitted: June 2008

Table of Contents

28Executive Summary

Portfolio Assessment
30
Fall 2007 Portfolio Report
30
Spring 2008 Portfolio Assessment
33
Future plans.
36
SROI Data
36
Fall 2007
37
Spring 2008
37
Instructor Surveys
38
What do we do with this information?
43

Executive Summary

The assessment of English 110 & 120 for school year 2007-08 consisted of one direct measure and two indirect means of assessment.

1. A portfolio assessment of student writing.

2. A student rating of general education goals and supporting program philosophies.

3. A survey of English 110 & 120 instructors.

1. Portfolio Assessment

The portfolio assessment is the most robust and important assessment strategy, because assessment of student writing must look at student work produced in English 120, and not rely on survey data, multiple-choice testing, timed writing, or other measures. This year we implemented full-scale assessment of Outcome 1 for the second time, having previously assessed in 04-05. We also tried two different scales for assessing: the 4-point scale we have used every year since the pilot and a 6-point scale. The reasons we decided to try the 6-point scale are twofold: 1- our inter-reader reliability has been almost too high to be trusted, consistently above 90% 2- our readers had fallen into giving almost everything 2s and we heard occasional complaints that the scale didn’t allow for much differentiation (almost no one felt comfortable giving a 4, for instance).

Fall 2007 (assessed 110 & 120)

Spring 2008 (assessed 120 only)

36 instructors read portfolios

22/25 instructors read portfolios (88%)
200 portfolios were read

132/961 portfolios were read (approx 14%)

Average score: 2.7 (adequate work)

Average score, 4 pt. scale: 2.38 (adequate)

Reader agreement: 96%

Average score, 6 pt. scale: 3.283 (adequate)

Reader agreement, 4 pt. scale: 95%

Reader agreement, 6 pt. scale: 86%

We were only able to read a random sample of about 10-14% of the student work produced in these courses, rather than reach the 15-20% target that is generally used in our discipline in order to assure validity of the assessment. However, considering that we offer no pay to our readers and the going rate for assessment reading is $25 an hour, this level of participation seems satisfactory. The process would both benefit if a few members of the General Education Committee and the University Assessment Committee would join us for a half-day of portfolio reading. A review of our process and assessment techniques from university colleagues outside the department would be very helpful.

The qualitative data we gather during assessment is as or more valuable than the quantitative data. Key observations include:

· students are able to make some basic distinctions among genres, but often execute particular genres only adequately, with considerable room for improvement.

· students prefer and excel in creative and personal assignments (though there is also a trend toward “me-centric” writing, but struggle with research, documentation, and academic styles of writing.

· students generally do not edit their work carefully.

· the readers generally preferred the 6-point scale to the 4-point one. We will continue to test this scale on the other outcomes and may move to it exclusively after a full cycle.

2. SROI

The student rating of general education goals was conducted as part of the required end-of-semester Student Rating of Instruction. This survey presents a numerical picture of how well students perceive themselves to be meeting the course goals, and the numbers will serve as a baseline for annual assessment. Students the last four years (and for this measurement we have been able to collect full samples) perceive that they are meeting the program goals (approximately 4.0 on a 5.0 scale, which is defined as “agree.”)

The only survey number that stands out is ambivalence or a “neutral” score for the prompt: “The course textbook supported me in completing my assignments.” This has not changed significantly even though we moved from one required textbook to two options in 2007-2008. In spring 2008, we also added a third option for fall adoption. We suspect that students’ responses to the textbook are fairly uniformly neutral as a baseline and, based on other departmental data such as SROI feedback, it appears that those who are dissatisfied are so because their instructor didn’t use the text as much. These appear to be only a few, and the director and committee will point this out to instructors at the fall workshop.

3. Instructor Surveys

The success of our first-year English program depends on instructors; we surveyed instructors in order to gather information about how they were teaching their courses and how well they perceived our placement strategy to be working. Instructors seem generally happy with the programmatic approach to meeting the course goals. The first-year English committee will continue to support the goal of “integrating sources and ideas coherently and in a meaningful manner,” in part because instructors reported a bit of a slip in this area, and in part because this goal will be the focus of assessment in 2008-09.

Our placement strategy was a bit harder to track because many instructors did not follow through with a survey of their students to determine whether the students had taken or been exempt from 110, but the data we were able to gather indicate that approximately 17% of the fall 120 students seemed unprepared for the course, while approximately 18% were unprepared in the spring. Approximately 10% of the fall 110 students and approximately 9% of the spring students did not seem to need that course. In the spring we also asked whether any students would have benefited from ENGL 112, the course for nonnative speakers. Instructors estimated that 9% would have benefited from that course. Interestingly, the 9% unprepared and the 9% who would have benefited from 112 were not precisely the same students.

The FEC is happy with the progress made this year towards successful programmatic assessment. Feedback and suggestions are welcome from all readers.

Portfolio Assessment

Portfolio assessment is the most robust and important assessment strategy we employ. Assessment of student writing must look at student work produced in English 110 and 120, and not rely on survey data, multiple choice testing, timed writing, or other measures. This year we implemented full-scale assessment, having learned from a pilot program in 2003-04.

Fall 2007 Portfolio Report

On December 6 and 7 of this year, the English department undertook a large-scale assessment of student work in English 110 vis-à-vis the old wording of the General Education Goal #1, “Students should learn to communicate effectively in a variety of genres for various purposes and audiences.”

Students were asked to compile a portfolio consisting of three different genres, at least 12 pages of text, and a cover letter that was supposed to specifically address how well they understood General Education Goal #1. Instructors were then asked to bring portfolios from students #1, 4, 9, 15, and the last person on their class lists—in other words, a random sample of portfolios—to one of two portfolio assessment sessions, held 9 a.m.-12 p.m. on Dec. 9 and 10. On each assessment day, our instructors paired up and tried to read 12 portfolios between the pair. They scored each portfolio on a 5-point scale (0-4), with each score defined on an assessment guide. If the pair were two numbers or more apart (e.g.1-3, 2-4, 1-4), a third reader was asked to assess the portfolio in order to obtain a valid score.

We have the following numbers to report from the two-day process.

· Total number of readers: 10

· Total number of portfolios read: 57 portfolios.

· Total number of third readers needed: 6—96% agreement on portfolio scores (“agreement” = within 1 on four point scale).

· Average score for portfolios: 2.13 adequate, but not significantly above adequate. In the fall of 2004, when we last assessed this goal, we scored 110 portfolios as 2.7. This significant drop off suggested that our readers saw a significant quality difference with the under 21 ACT students enrolled in English 110, Fall 2007.

ENGLISH 110
TOTAL NUMBER OF PORTFOLIOS THAT RECEIVED EACH SCORE

	
	Holistic

Score
	Genre

Score
	Audience

Score
	Situation

Score

	4
	0
	0
	0
	0

	3.5
	0
	1
	1
	2

	3
	10
	17
	7
	9

	2.5
	11
	22
	16
	15

	2
	22
	8
	22
	16

	1.5
	12
	7
	7
	11

	1
	2
	2
	4
	4

	.5
	0
	0
	0
	0

	0
	0
	0
	0
	0

	Total

Assessed
	57
	57
	57
	57

	Average

Score
	2.13
	2.42
	2.16
	2.18

Six out of 57 portfolios required 3rd readers.

GENERAL COMMENTS from 110 Readers

The Portfolios:

· Source use was awkward.

· Rhetorical analysis assignments did not always show evidence of analysis.

· Attention to audience was weak.

· Students seemed to understand genre.

· Overall, quality was better than expected.

· There were a lot of generalizations with few concrete examples.

· Assignments seemed overly short.

· Research reports had a lot of problems—some used no sources.

· A lack of purpose and lack of focus seem to be a common fault.

The Process:

· Genre was easiest to score.

· The current process is good.
· DON’T MAKE US READ PORTFOLIOS ON COMPUTERS.

ENGLISH 120
TOTAL NUMBER OF PORTFOLIOS THAT RECEIVED EACH SCORE

	
	Holistic

Score
	Genre

Score
	Audience

Score
	Situation

Score

	4
	1
	3
	0
	0

	3.5
	9
	4
	5
	1

	3
	21
	31
	11
	23

	2.5
	28
	25
	27
	28

	2
	34
	29
	39
	33

	1.5
	13
	9
	19
	17

	1
	1
	5
	6
	4

	.5
	0
	0
	0
	0

	0
	0
	1
	0
	1

	Total

Assessed
	107
	107
	107
	107

	Average

Score
	2.40
	2.41
	2.15
	2.22

Four out of 107 portfolios required 3rd readers.

GENERAL COMMENTS from 120 Readers
The Portfolios:
· Rhetorical analysis assignments were better than expected.

· Overall, organization of portfolios was not good—they were “messy” and hard to sift through

· Assignment sheets need to be included; it is hard to access situation and audience without them.

· Students seem to be able to distinguish between genres; they somewhat addressed different expectations (situation/audience).

· Students can’t incorporate sources well; they find a quote and let it speak for them. They seem to write the paper and then add sources; they should research and then write paper. Entries on Works Cited pages were not always alphabetized.

· In letters, most students used genre names.

· Commentary was the worst genre; it was research or argument, not commentary.

· All assignments seemed to still look and sound like academic essays.

· There was a wide range of effort. Good writers didn’t always try hard and not so good writers tried hard.

The Process:

· Doing one example on the computer was OK but it would be better to read actual portfolios on paper. If portfolios do become electronic, each portfolio should be one file.

· Portfolios need to be mixed better so there is a better variety.

· Reading 12 is too many—after awhile you just read to get done; the scores are all similar so we shouldn’t have to read as many.

· Reading portfolios was better than just reading answers to questions (2006-07 assessment)

· As teachers, do we tend to “teach to the test” and emphasize what’s being accessed in our teaching? (genre this year, sources last year)

· The “quiet sanction” made the process work a lot better.

Analysis:

The 2.4 average score is exactly the same score we gave portfolios in English 120, Spring 2005. This number is the appropriate comparison, and suggests that students without English 110 performed no better or worse than students with English 110 in 2004-05.

Spring 2008 Portfolio Assessment

On May 2, 2008, the English department assessed the student work in English 120 vis-à-vis the old wording of the General Education Goal #1, “Students should learn to communicate effectively in a variety of genres for various purposes and audiences.” We assessed the same goals both semesters in order to see what kinds of gains, losses, or consistency we would perceived in student work over the two semesters and in comparison to our 2004-2005 data. We did not assess English 110 in this way this semester because there were so few sections. Instead, we tried a holistic assessment with just committee members of a small sampling of the 110 portfolios, described in its own section below.

Students were asked to compile a portfolio consisting of three different genres, at least 15 pages of text, and a cover letter that was supposed to specifically address how well they understood General Education Goal #1. We used the same procedures as described above in the fall assessment report.

We have the following numbers to report from the two-day process.

· Total number of readers: 22 (11 pairs)—88% of English 120 instructors.

· Total number of portfolios read: 132 portfolios—almost 14% of the approximately 1000 students who enrolled in English 120 this semester.

· Total number of third readers needed, 4 pt scale: 7—95% agreement on portfolio scores (“agreement” = within 1 on four point scale).

· Total number of third readers needed, 6 pt scale: 18—86% agreement on portfolio scores (“agreement” = within 1 on six point scale).

· Average score for portfolios: 2.38 (4 point scale) 3.283 (6 point scale)—as definitions, both numbers mean adequate student performance.

Breakdown by #s:

Score of 4:
3 portfolios

Score of 3.5:
8 portfolios

Score of 3:
29 portfolios

Score of 2.5:
35 portfolios

Score of 2:
36 portfolios

Score of 1.5:
17 portfolios

Score of 1:
3 portfolios

Score of .5:
0 portfolios

Score of 0:
0 portfolios

Breakdown by #s:

Score of 6:
2 portfolios

Score of 5.5:
1 portfolios

Score of 5:
6 portfolios

Score of 4.5:
12 portfolios

Score of 4:
15 portfolios

Score of 3.5:
27 portfolios

Score of 3:
33 portfolios

Score of 2.5:
25 portfolios

Score of 2:
9 portfolios

Score of 1.5:
1 portfolio

Score of 1:
0 portfolios

Score of .5:
0 portfolios

Score of 0:
0 portfolios

GENERAL COMMENTS from 120 Readers
We also asked our readers to make more generalized observations (qualitative data) based on what they had seen in the portfolios. A number of readers remarked that:

Portfolios

· Most genres could be distinguished by format or voice. Still, switching among genres for a single student seemed a struggle.

· No to few strong commentaries. How to teach better? Is this part of students’ late semester slump?

· Documentation continues to be sloppy. (examples: no sources within projects, no quotations in rhetorical analysis)

· There tend to be sweeping generalizations at the beginnings of projects, regardless of genre.

· As usual, little that is terrible and little that is stunningly great.

· Still quite a bit of egocentric writing.

· Simplistic profiles: no sense of conflict “simultaneously special and normal.” Those that weren’t about peers were stronger.

· Reflection letters were poorer than expected. Discussions of genre were not present, vague, or even wrong. Readers valued the letters but would like to see better understanding represented there (not just repeating what teachers say)

Process

· A few comments about odd assignments or assignments that were unfamiliar, making the process more challenging

· Most really preferred the 6-pt. scale. Easier to assign value, easier to give whole scores

· Variation in portfolio length was challenging. Ask to limit portfolios to under 20 pages.

· Don’t include teacher comments

· Do include assignment sheets.

110 Holistic Portfolio Reading

Because fewer students are taking English 110, particularly in the spring, and because we had so few sections of the course, this spring we did not include English 110 portfolios in the larger assessment. Instead, the FEC collected a very small sample of portfolios from these sections to read more holistically, using a values approach to assessment (based on Bob Broad’s work).

Process

Assessing 110 documents

· A little background on Broad (see handout)

· Trying a “what do we value” reading. Write down:

· What do you value? When you encounter something you perceive to be good, important for 110 students to be doing, categorize that thing and note where the sample is.

· What do you not value? When you encounter something that bothers you, categorize it and note where the sample is.

· What’s missing? When you look back over the sample portfolios, what seems to be missing that you would have expected to be there?

· Work toward “articulation”: Listen to each other closely as much for differences as for similarities

· “How do we represent what we have agreed to value?” Try to generate a map of things we think we’re looking for as ideals of first year writing.”

· Later, moving from what we do value to what we should value. Do these match?

· What are the implications of all of these discussions for determining whether the program is doing a good job? That is, how might we make these values

Observations/Findings

Value

· Specificity: place details were vivid in some; experiences were vivid. Reactions important—the place made me want to visit, the experiences made me squirmish, so we need to teach detail and specificity with a purpose.

· Cover letters that are honest; specificity valued, cover letters that show content knowledge, quoting from themselves. Signatures, professionalism. Most letters are crap.

· Control of point of view.

· Control of tone,

· Focus, development, organization.

· Short assignments that are challenging, preferably working with a source, build skills for other assignments, pull short assignments into longer assignment.

· Understanding / using sources. Annotated bib is possible assignment. Writing about something they don’t know about, requiring research.

· Value socio-political topics, scope.

· Taking a stance when appropriate. Making a claim.

· Attempts at meeting genre conventions, even if they don’t get there.

· Fresh, sophisticated, rhetorically appropriate vocabulary. Vocabulary building connected to effective searching.

Not

· Really hate hypothetical “you” and the general misuse of second person pronoun.

· Generalizations, vagueness, empty statements.

· Detailed description of unimportant issues.

· Arguments that make excuses; full of logical fallacies.

· Cliches in cover letters: “helped me grow as a writer,” the positive ending, the tendency to describe rather than analyze. Letter format with weird academic moves—MLA formats on letters, titles, etc.

· I-centric writing, perhaps too much personal writing.

Missing

· Assignments were missing from portfolios. We really would benefit from seeing assignments.

· Understanding literacy more or less absent. One assignment on cultural literacy. Do we still value “understanding literacy”? Other kinds of themes?

· Reading, working with secondary sources. Not much being cited.

General reactions ranged from a little bit nervous, bordering horrified, up to fairly pleased with material.

Articulation

Reading analytically and working with a source or sources in every assignment. Rhetorical analysis is the most likely assignment to achieve many of these goals.

Future plans

Portfolio assessment will continue to focus on one programmatic goal per year:

· GE Outcome 2: Students will be able to integrate knowledge and ideas in a coherent and meaningful manner: 2008-09
· English Dept. Outcomes: Understanding literacy as a complex socio-cognitive activity (110) and Understanding the relationship between leadership and effective communication (120): 2009-10
· GE Outcome 1: Students will be able to communicate effectively in a variety of genres, for a variety of audiences and situations. 2010-11
The First-year English committee will continue to make adjustments to the program based on data gathered through assessment, and will continue to work with this cycle as long as it seems viable and productive.

SROI Data

The FEC includes the following supplemental questions to be answered along with the Student Rating of Instruction. The first three questions correspond to our program goals, question four corresponds to our programmatic emphasis on a process approach to writing, question five corresponds to our programmatic emphasis on student engagement, question six corresponds to our ongoing evaluation of the standard text, and question seven is meant to give us a sense of the reliability of the response to these questions.

Fall 2007
Questions 7-13 on the SROI form, department. In previous years / semester, we have been able to collect 110 and 120 scores separately, but in fall 2007, we were not able to separate those scores. Scores in the parenthesis represent the previous four years:

· I have expanded my understanding of literacy (110) or leadership (120): 3.992
· literacy (110): (3.965, 4.013, 3.977, 3.971)

· leadership (120): (3.901, 3.917, 4.010, 3.954).

· I have learned to communicate effectively in a variety of genres for a variety of contexts and audiences: 4.038
· 110: (3.940, 4.037, 3.931, 4.023)

· 120: (3.960, 4.095, 3.939, 4.011)

· I have learned to integrate research and others’ ideas in a coherent and meaningful manner: 4.051
· 110: (3.934, 4.005, 4.027, 3.973)

· 120: (4.059, 4.103, 4.060, 4.037)

· I have developed writing habits (planning, drafting, peer reviewing, revising, etc.) that will be relevant to me beyond this course: 4.116
· 110: (4.011, 4.092 4.076, 4.088)

· 120: (4.015, 4.098, 4.050, 4.065)

· The assignments were engaging and I was challenged in this course: 4.023
· 110: (3.976, 3.967, 3.999, 3.993)
· 120: (3.912, 3.982 3.926, 3.934)

· The course textbook supported me in completing my assignments: 3.452
· 110: (3.229, 3.195, 3.285, 3.184)

· 120: (3.237, 2.917, 2.973, 3.122)

Spring 2008

Questions 7-13 on the SROI form, department. Scores in the parenthesis represent the previous four years:
· I have expanded my understanding of literacy (110) or leadership (120) in this course: 4.036 (3.917, 4.010, 3.954, 3.901)

· I have learned to communicate effectively in a variety of genres for a variety of contexts and audiences: 4.091 (3.939, 4.095, 4.011, 3.960)
· I have learned to integrate research and others’ ideas in a coherent and meaningful manner: 4.143 (4.060, 4.103, 4.037, 4.059)

· I have developed writing habits (planning, drafting, peer reviewing, revising, etc.) that will be relevant to me beyond this course: 4.112 (4.050, 4.098, 4.065, 4.015)
· The assignments were engaging and I was challenged in this course: 4.000 (3.926, 3.982, 3.934, 3.912)
· The course textbook supported me in completing my assignments: 3.133 (2.973, 2.917, 3.122, 3.237)

· I understood these questions. 4.683 (4.708, 4.720, 4.702, 4.727)
Instructor Surveys

FEC continues to use a survey of instructors as a third means of assessing the program. The survey is used to track the content of English 110 and 120 (i.e. what genres are being taught), and to track instructor satisfaction with our programmatic approach. In 2007-08, we dropped questions about how well instructors felt they were meeting program goals (G.A.S was consistently #1, I.K.I was consistently #2, and the department goals consistently #3 over a three year period), and asked instead about our new placement strategy for English 110 and 120.

Question: Please provide us with your perspective on how well our placement strategy seemed to work.

a. # of students who started your class

b. number who seemed under-prepared including students who dropped

c. number who seemed to be in the right course

d. number who did not need to be in 110 or 120

Fall 110 Results
	Start
	25
	23
	44
	22
	23
	45
	46
	46
	22
	46

	Unprep
	4
	4
	22
	12
	6
	5
	10
	2-4
	6
	5

	Right
	21
	15
	18
	8
	17
	38
	20
	40
	14
	38

	Not
	2
	4
	4
	2
	?
	3
	10
	2-4
	2
	3

	Total Starting Students
	342

	Total Unprepared Students
	77

	Total Students in the Right Class
	229

	Total Students who did not need 110
	33

Fall 120 Results
	Start
	44
	44
	22
	44
	44
	44
	22
	22
	44
	42
	44
	44
	22
	44
	88
	42
	65
	22

	U.P
	4
	7
	6
	4
	4
	10
	10
	6
	20
	2
	4
	4
	2
	8
	12
	10
	9
	4

	Right
	35
	37
	16
	40
	40
	29
	12
	14
	22
	38
	39
	39
	17
	36
	74
	30
	50
	18

	Not
	5
	0
	0
	0
	4
	5
	0
	2
	2
	2
	1
	1
	3
	0
	2
	2
	5
	0

	Total Starting Students
	743

	Total Unprepared Students
	126

	Total Students in the Right Class
	583

	Total Students who did not need 120
	 34

Spring 110 Questions: Please provide us with your perspective on how well our placement strategy seemed to work.
a. # of students who started your class

b. number who seemed under-prepared including students who dropped

c. number who seemed to be in the right course

d. number who did not need to be in 110 or 120

e. # of nonnative speakers who might have been better served by 112

Spring 110 Results.

	Start
	23
	44
	22
	22
	22

	Unprep
	0
	7
	5
	4
	3

	Right
	23
	37
	15
	18
	15

	Not
	8
	0
	2
	0
	2

	Need 112
	5
	1
	2
	2
	2

	Total Starting Students
	133

	Total Unprepared Students
	19

	Total Students in the Right Class
	108

	Total Students who did not need 110
	12

	Total students who might need 112
	12

120 Question: Please provide us with your perspective on how well our placement strategy seemed to work. Please answer only those questions about which you are reasonably certain.

a. # of students who started your class

b. # who took 110

c. # who were exempt from 110

d. number who seemed under-prepared including students who dropped

e. number who seemed to be in the right course

f. number who did not need to be in 110 or 120

Spring 120 Results
	Start
	22
	88
	46
	44
	22
	22
	22
	63
	44
	43
	42
	22
	44
	21
	46
	44
	44
	44
	45

	110
	9
	34
	38
	?
	14
	9
	?
	3
	2
	
	22
	
	
	
	26
	
	
	
	

	exmp
	10
	36
	8
	?
	7
	9
	?
	?
	?
	
	16
	
	
	
	20
	
	
	
	

	U.P
	3
	8
	6
	3
	2
	4
	10
	13
	8
	7
	4
	8
	12
	8
	10
	10
	3
	
	

	Right
	16
	70
	35
	35
	16
	18
	10
	44
	26
	35
	36
	12
	30
	12
	
	20
	41
	
	

	Not
	3
	0
	0
	0
	2
	0
	2
	6
	8
	1
	2
	0
	2
	2
	3-4
	10
	0
	
	

	Total Starting Students
	768

	Total estimated who took 110
	#s unreliable 157

	Total exempt
	#s unreliable 106

	Total Unprepared Students
	119 (4 sections unreported) % of reported = 18%

	Total Students in the Right Class
	456 (6 sections unreported)

	Total Students who did not need 120
	42 (4 sections unreported)

Question: Please indicate your overall satisfaction with the programmatic approach to English 110 and 120 (the three program goals, the genre approach, The Call to Write, the option for supplemental texts).

English 110

	
	Fall 2007
	Spring 2008

	1. Very Satisfied
	2
	0

	2. Satisfied
	7
	3 * at least 2 TFY + SD

	3. Neutral
	1
	1* TFY + SD

	4. Dissatisfied
	0
	1 *TFY+ SD, commented on teaching modes, wanting longer essays

	5. Very dissatisfied
	0
	0

	Averages
	1.9
	2.6

Spring: English 120 only

	
	Fall 2007
	Spring 2007

	1. Very Satisfied
	3
	6

	2. Satisfied
	12
	10

	3. Neutral
	3
	4

	4. Dissatisfied
	0
	0

	5. Very dissatisfied
	0
	0

	Averages
	2
	1.9

Average scores

2003-04: 2.25

2004-05: 2.20

2005-06: 1.95

2006-07: 2.05

2007-08: 110: 2.25; 120: 1.95

The overall satisfaction with the program’s approach (a score of 2.0 = satisfied) shows a high level of support and satisfaction. Approaches to teaching first-year English can vary widely, from literature-based course, to extensive personal writing, to very academic, research-based courses. While we can certainly continue to clarify our goals and the rationale for our approach, we don’t expect to see much improvement in overall satisfaction, but instead hope to maintain a generally satisfied teaching staff.

Open ended suggestions / requests

Fall 110 Instructors:

· Advice and documentation on best portfolio collecting/preparation methods for classes.

· Possible additional genres that could be chosen for assignment, i.e. technical documentation, reference letters, short story, would be helpful especially if it were available on the dept. website.

· I really want to start using more electronic resources and drop box methods but need help knowing how.

· one instructor felt we did a good job in defining outcomes for students

· find more alternative texts to reach students; stay away from readers with typical “I Have a Dream” readings

· not sure Sundance/TFY is working well for genre approach

· more “get togethers” such as the one we had

· more information on literacy and ways to cover literacy

Fall 120 Instructors

· Schedule assessments for the day after finals are over

· Raise, gratitude banquet, massages for each instructor

· Keep addressing problem areas at workshops/meetings throughout semester

· Lift paper ban; petition for more instrumented classrooms

· Boot camp for GI’s is very well done and satisfactory on an educational level. It prepares us well.

· Replace The Call to Write with a book that included more description about each genre.

· The handouts from fall workshop were very beneficial—I used the required and suggested topics, and the four domains to make sure I covered materials they needed in 120.

· Requirements for Fall 06 120 are different from this year with the portfolio. There should be consistent expectations each year.

Spring 110 Instructors

· The essays in SD were far too elementary and short for these students. I brought in outside essays that challenged them m ore. Also, the front matter of each essay describing each mode was too simplified to the point that it didn’t give enough information about each one. I often referred to Subjects/Strategies for more complete descriptions of the modes.

· Perhaps a committee member visiting a class. Could also arrange to meet with the instructor before the visitation. This might be especially useful if done days or even weeks before the class visit. I’ve often felt the visit was a bit sudden and wondered if it might help to talk over planned lessons beforehand. Sometimes the visititions seem more “posed” than they need to be. It would be so appreciated to have a visitation that was more “normal.” Talking over a class presentation/lecture would possibly accomplish this—allowing for a relaxed tone.

· The variety of textbooks we are allowed to choose from and the supplementary readings are a positive point.

Spring 120 Instructors

· optional Engl. Ed. grad course, comp pedagogy, for example

· more money

· continue having 120 workshops and beginning of semester workshops

· many students were not aware of exemptions until I gave them this survey

What do we do with this information?

With four years of assessment data now collected, the most significant pattern we see in the data is that our program, based on both direct and indirect measures, is generally working. As instructors, we would like to see our students be able to perform definitional and analysis tasks with better proficiency, but our overall assessment of their work is “adequate.” That said, we have identified some aspects of our program we want to keep emphasizing, in hopes of seeing some improvement.

· Keep teaching rhetorical analysis in 110, 120, even 300-level courses; keep teaching close and active reading strategies. The committee discussions during spring 2008 and, to an extent, the assessment support this emphasis.

· Continue to think of ways to improve students’ use of sources. This assessment suggests annotated bibs, but there are a wide range of approaches that may help.

· Help students develop a better understanding of how to use claim-evidence-grounds patterns in their writing.

· Clarify and encourage a better understanding of genre, voice/style, and social context as important and relevant concepts for being a successful writer. Acknowledge that social context is a complex and abstract concept to understand.

· Keep encouraging meta-knowledge development, knowing that if we can get students to conceptually accept the fact that they need to learn more in order to improve their writing, they will likely improve their writing at some point in their college career, even if we can’t identify that improvement in a single semester. Use the reflective portfolio letter as one point to emphasize students’ understandings of this meta-knowledge.

· Figure out how we can develop meaningful comparisons between first-year writing course assessment and upper-division writing course assessment, which will begin in 2007-08.

· Think about how to train our least connected instructors (adjuncts, late hires), how to connect them to the program and its context-specific goals a bit more.

· Work toward a little more uniformity in the portfolios (page lengths, portfolio cover letters, in particular), both to make assessment less complicated and to improve course consistency.

· Continue to try to get clearer data about placement effectiveness. Train teachers to do the survey of their students prior to assessment.

· Use the 6 pt. scale through the entire cycle of outcomes, checking its effectiveness throughout the process and likely moving exclusively to 6 pt for the cycle to follow.

Appendix E: Upper Division Writing Assessment Report

Memo: Upper Division Writing Assessment Report

To:

Dr. Robert Harrold, Director of University Assessment,

Dr. Dale Sullivan, Head, Department of English

From::

Dr. Kevin Brooks, Director of Upper Division Writing

Date:

June 2, 2008

Subject:
2007-08 Assessment of Upper Division Writing Program.

The UDW Committee decided to take an exploratory approach to assessment this school year. Working from Bob Broad’s scholarship, What We Really Value? Beyond Rubrics in Teaching and Assessing Writing, the UDW committee looked at 4 portfolios in the fall of 2007 and 12 portfolios in the spring of 2008. The fall portfolios were from English 320 (Business and Professional Writing), English 321 (Writing in the Technical Professions), English 324 (Writing in the Sciences), and English 358 (Writing in the Humanities and Social Sciences). Spring assessment had portfolios from these four classes plus English 232 (Creative Writing II), English 325 (Writing in the Health Professions), and English 357 (Visual Culture and Language). The portfolios reviewed were generally from good students, although instructors in the spring were asked to include at least one portfolio that he or she felt demonstrated only adequate work.

During the portfolio review process, the only guiding assessment questions were:

· What do we value?

· What does not belong, or what don’t we like?

· What is missing?

This method is “beyond rubrics” in the sense that we did not try to assess any of our stated goals; we did not try to look for just one trait, but instead looked at the whole portfolio to determine what we did value. We also read portfolios for 20 minutes each, rather than the more common 10-15 minutes used when we are scoring for one goal or trait.

What did we value in the portfolios we saw?

In the fall assessment, the committee identify a number of discrete elements that we valued. Those are listed first, followed by some thematic groupings that the portfolio readers articulated in the spring assessment session. There is some overlap between the first list and the groupings, but representing what we value in two different forms (list and themes) will give our instructors a chance to focus in specific skills as well as strengthen general approaches to the UDW classes.

· Clear, overt statements of purpose in documents.

· Audiences addressed, directly and clearly.

· Flexibility: seeing significant difference or variations among documents.

· Genre variety: proposals, scientific reports, usability reports, letters, etc.

· Recognizable forms like IMRAD report.

· Details: in reflections and in analysis.

· Application of theories or concepts, leading to sophisticated analysis.

· Documents with sections and effective headings.

· Integration of visual information.

· Style sheet for collaborative projects.

· Cover letters that show real understanding of the course material.

Professionalism, professionalism, professionalism.

Readers valued emails, letters, classroom performance, and engagement with real clients or real readers. Readers valued integrated, well-developed final products as a sign of professionalism. Our instructors also recommended participation in the career fair. Many of these qualities came up in conversations rather than in direct response to portfolios, but this is exactly why we took the “beyond rubrics” approach.

Design: purposeful use of visual rhetoric and language to communicate.

Portfolio readers responded strongly to the visual presentation of portfolios, a response that is closely connected to our curriculum’s concern for professionalizing our students. Key points valued included:

· Professional presentation of materials.

· Page numbers and running headers.

· The “Wow! Effect”—some students are capable of producing work that immediately catches a readers’ attention, work that makes a great first impression, whether that document is a resume, a report, or even a memo. The great design of these documents needs to be supported by strong content, but readers could not deny the importance of that first, positive impression.

Exciting Assignments.

Portfolio assessment in the first-year courses has consistently yielded good ideas for assignment design, and we found the same results with UDW portfolios. Particular assignments singled out for praise included:

· consulting assignments

· case studies

· magazine assignments (with appropriate design and presentation values)

· potential employer evaluations and reports

Carry-over from assignment to assignment (which implies sustained inquiry) was also valued.

Evidence of learning and thinking.

Portfolio readers recognized that UDW courses and assignments can slide quickly and easily into very practical, small, skills-based assignments, but readers valued the expression of significant, substantial ideas, synthesis of ideas, analysis of concepts and texts, and critical thinking when they saw examples of it in portfolios. Readers discussed the central position of “analysis” in our writing program as a whole, from the rhetorical analysis assignments used in English 110 and 120, to issue analysis assignments in UDW courses.

What would we like to see more of?

The two guiding questions, what did we not like, and what was missing, morphed into “what would we like to see more of?” or “What would we like to see done better?” Some of these elements are also the flipside of what we value.

· More emphasis on document design. As much as readers valued it, they also saw too many examples of poorly designed documents.

· More analysis rather than self-discovery narratives. First-year writing classes are a great place for self-discovery narratives, but pre-professional classes need analysis.

· More verbalization, less nominalization. Clear, direct writing relies on strong verbs, although students have a tendency to nominalize (turn verbs into nouns) to produce what they think is “professional” writing.

· A better understanding of genres or formats (keeping discussion in discussion section of IMRAD, for example). Simply applying a template does not produce good writing.

· A better understanding of methods, whether the scientific, social scientific, medical research, or hermeneutic methods of doing research.

· More emphasis on research. English 120 is designed to introduce students to academic research; UDW courses need to build on English 120 by introducing students to the more specialized databases of their field, encouraging sophisticated analysis of sources, requiring significant integration of sources when appropriate.

· Better execution when it comes to working with sources. Readers were disappointed with the citing and documentation of sources, the excessive use of wikipedia, the inclusion of sources without significant evaluation or effective integration.

· Better execution at the sentence level. Some portfolios were in need of extensive proofreading. Surface errors undermine professionalism.

· Better gender awareness: the use of gender inclusive language and better awareness of how they might present themselves in ways that do not fall into gender-stereotyped patterns.

· Genre clarity. Readers saw letters with memo headings, letters with titles as if they were an essay, and not much differentiation among proposals, recommendation reports, and informational reports. Recommendation reports (so named in titles) sometimes did not include recommendations.

The readers did identify one element of professional writing that might be missing from the courses, but might also be hard to represent in the portfolio. Project management encompasses an important set of professional writing skills, and there are specific protocols, genres, and tools that facilitate project management. Some of that work was visible in the form of progress reports, gantt charts, and task lists, but readers wondered if we should be introducing students to the tools and strategies of project management: project notebooks, file management, document management, Google Docs, Wikis, and/or Project Management software. Participants felt this discussion may have identified the need for a 300 level course on project management.

2008-09 Assessment Plan

The “beyond rubrics” approach proved to be an informative and insightful process for looking at student work, so the committee will try this process again in 2008-09, but involve all instructors of upper division writing courses, as well as university stakeholders from other disciplines, to participate.

Extending this assessment process beyond the UDW committee will help the English department identify not only what “we” value, but also what other stake holders in these courses value. For the UDW curriculum to grow and succeed, it will benefit from the perspective of others outside English, and it will benefit from hearing the responses of other readers.

Once the committee, teaching staff, and stakeholders feel confident that we have identified what we collectively value, the UDW committee will formalized rubrics based on the work done from 2007-09 and expand our sample size so that we are assessing the work of 10-15% of students in UDW classes. At that point, we will be able to assess more clearly how well students are meeting the course goals and values.

Appendix F: First-year English Committee Report

NDSU Center for Writers
North Dakota State University

 Mary Pull, Director
Main Library Room 6

 (701) 231-7928
Fargo, ND 58105-5599

 Mary.Pull@ndsu.edu
Date:

May 6, 2008

To:

Dr. Dale Sullivan, Head of English Department

Dr. Craig Schnell, Provost

From:

Mary Pull, CFW Director

Subject:
Annual Report for Center for Writers, FY 2008

In May, 2007, Dr. Richard Shaw retired, and Mary Pull was appointed Director of the Center for Writers.

During the summer, one graduate tutor, Matthew Warner, tutored for 20 hours per week. Pull updated the CFW reference library by buying new handbooks and reference materials for 300-level classes and grad students. She re-organized the Center space and ordered new posters and brochures.

The Center opened for fall term on Tuesday, Aug. 21. Limited hours were held during the first week (Tuesday–Thursday from 10:00-4:30; Friday from 10:30-1:30). Regular hours began August 27 (Monday-Thursday 9:00-5:00; Friday from 9:00-1:30). The Language Proficiency Test (LPT) was given to four prospective graduate assistants; three students passed the first time, and one student passed on the third try after working with one of the CFW tutors for three months. Mary Pull and Michele Willman conducted seven classroom presentations during fall and spring terms.

Three graduate tutors for fall term included Michael Tomanek, Michele Willman, and Natalie Smith Carlson. Five undergraduate tutors included Abi Gaugert, Trevor Magel, Kim Balega, Anna Schultz, and Chris Ellefson. Spring graduate tutors included Michael Tomanek, Michele Willman, Jennie Enger, and Katie Gunter. Undergraduates were Abi Gaugert, Trevor Magel, Kim Balega, Caitlin Fox, Ryan Lesnau, and Chris Ellefson. Michael Tomanek and Michele Willman will staff the Center during May and June, 2008, and Tomanek will be on duty during July.

As Table 1 indicates, the number of tutorials has notably increased since 2004.

Table 1: Number of Tutorials, 2004-2008

	Year
	Summer

(May-Aug.)
	Fall
	Spring
	Yearly Totals

	2004-05
	 88
	 910
	 779
	1777

	2005-06
	189
	 979
	 821
	1989

	2006-07
	 87
	1089
	 809
	1985

	2007-08
	114
	1027
	1039
	2180

	Total
	478
	4005
	3448
	7931

The majority of our clients are undergraduate and exchange students (Fall: 84%, Spring: 81%). The percentage of graduate clients this year was 14% and 18% during fall and spring terms, respectively (see Table 2).

Table 2: Classification of Clients, 2007-08

	Classification
	Summer 2007
	Fall 2007
	Spring 2008

	Undergraduates
	41
	867
	842

	First Year
	0
	463
	312

	Sophomores
	2
	95
	143

	Juniors
	21
	99
	104

	Seniors
	18
	133
	150

	Exchange
	0
	77
	133

	Graduate Students
	66
	150
	187

	Masters
	55
	117
	147

	Doctorate
	11
	33
	40

	Faculty/Staff
	2
	10
	9

	Alumni/Non-degree
	5
	0
	1

	Total
	114
	1027
	1039

We successfully stayed within our budget this year, but a request was submitted in April to increase the CFW budget from $39,927 to $50,000 to hire another graduate tutor and to pay a higher percentage of the director's salary that is currently being paid by the English department.

Fiscal Budget 2008

	Account
	FY 2008

	512000
	$ 31,218

	515000
	$ 7,709

	535000
	$ 1,000

	TOTAL BUDGET
	$ 39,927

Expenditures 2007-08

	CFW expenditures

	FY 2008

	Director Salary
	$ 13,758

	TA summer stipends
	$ 4,862

	TA fall/spring stipends
	$ 14,175

	UG tutors
	$ 5,636

	Operating & supplies
	$ 1,194

	TOTAL EXPENSES
	$ 39,625

To date, three graduate tutors and five undergraduate tutors have been hired for next fall. In addition, Enrico Sassi has been hired to work 10 hours per week as assistant director in charge of training and supervising graduate tutors. If the budget is increased, another graduate tutor will be hired in August.

Respectfully Submitted,

Mary Pull, M.A.

2007-08 Annual Report, NDSU English Department 26

