First Year Writing Program, 2-Year Pilot Report

Crisco, Gilewicz, Hansen, Inoue, Wang

Executive Summary

This report includes almost two years of formal research and informal observations about our new first year writing program and what changes to this program have done for student learning, placement, and support. Summarized below are some of our accomplishments and some of the challenges we’ve faced that have emerged out of this research and these observations:
Accomplishments:

· Enhancing Teaching Effectiveness through New Courses: The course configurations seem to be working well. Experienced teachers report that classes include a narrower range of experience and that teaching to an audience that shares similar literacy concerns allows for more effective lesson planning and delivery.

· Improved Student Attitudes and Motivation: Teachers report that students’ morale is up because students agree to a particular pace, workload, and learning environment from the beginning.
· Creating Learning Communities: English 5A/B teachers report that their classes function as learning communities and they feel that both they and their students benefit – in both social and academic areas – from working with each other over an entire year.
· Generating Community Assessment through Portfolios: The portfolio has allowed us to create a set of criteria for students’ writing that is community based and that functions to train teachers. We are currently reaping the benefits of this community based assessment as pass rates have gone up and criteria for assessment have been clarified, standardized, and applied to the classroom.

· Eliminating Stigma of Support Services: The change to DSP removed the stigma of remediation at the Writing Center, and students from all three levels of courses started using the tutorial services.
Challenges

· Student Advising: We find it hard to get the word out to students about their choices and how to make these choices. There seems to be some confusion on campus about DSP. Students need to know that they have a choice and they need to be able to make that choice.

· Assessment Research: The composition faculty are challenged to find time to do assessment research on top of our other duties. Currently, we are one of very few institutions using DSP and are positioned as the leader in the CSU system for implementation of this program. There is little scholarship on this form of placement, and we see our research as an opportunity for CSU, Fresno to continue to register regionally and nationally as an important participant in composition studies research.

I. Introduction

In the fall 2006, we initiated our new First-Year Writing program. This program has been approved by the Chancellor’s office for a 5-year pilot. During this time composition faculty have been charged to research the effectiveness of our First-Year Writing program with particular emphasis on Directed Self Placement, portfolio assessment, and the two-semester stretch class (English 5A/B). What follows is a preliminary report just two years into the program. We are currently working on a 5-year longitudinal study.

Program Overview
Rather than using English Placement scores to place students in articulated composition classes, students are given the opportunity to place themselves into one of three FYW options: English 10, English 5A and 5B, or Linguistics 6 and then English 5A and 5B.

· English 10 is an accelerated class for students who are already accomplished writers. Many of these students are expected to be familiar with academic literacy conventions and comfortable working more independently with complex language tasks.

· English 5A and 5B are courses that give students a broad foundation for writing at the university level through guided practice, reflection, and assessment. Students entering English 5A can expect direct instruction in reading and writing practices and scaffolded introduction into academic culture and academic literacy. As the year progresses, students move into English 5B and engage in research-based academic writing tasks and are expected to perform on a level equivalent to English 10.

· Linguistics 6 is a class that prepares multilingual students with less academic language experience for university level language requirements.

All courses receive university credit. Linguistics 6, English 5A and English 10 all meet the CSU remediation requirement. English 5B and 10 meet the CSUF A-2 GE writing requirement.

Self-Placement

In our first year of Directed Self Placement (DSP), students had several sources to access information about self-placement. They were sent a letter, directed to a brochure and a web page, watched a presentation at Dog Days orientation, had a page to refer to in the BARK Book, and had advisors to help them choose which course would be right for them.

Because of unforeseeable logistical problems, during the second year, the letter and the brochure did not go out to students. It was a challenge to get funding for the brochures and when we did finally get approval, it was too late to get them printed and out to all students. In addition our English Department was understaffed at that time, so the person who was in charge of managing the distribution of the letter and brochure was not able to get to it along with her other duties.
Course Assessments

To assess whether or not students were meeting a common standard for first-year writing, we implemented a large-scale portfolio reading. At the midterm and the final, all first-year writing teachers (English 5A teacher read together and English 5B and 10 teachers read together) are trained to read portfolios using scoring guides and rubrics and then read student portfolios from all first-year writing courses. Each student’s portfolio is read at least twice by program teachers (who are not their classroom teacher) to determine if students’ final products meet university standards.

Accomplishments

· Enhancing Teaching Effectiveness through New Courses: The course configurations seem to be working well. Teachers, particularly the teachers who taught in our previous version of first-year writing (English 1 + a writing lab for students scoring below 151 on the EPT), report that classes include a narrower range of experience and that teaching to an audience that shares literacy concerns (not to be confused with literacy deficiencies) allows for more effective lesson planning and delivery.

· Improving Student Attitudes and Motivation: Teachers report that students’ morale is up because students agree to a particular pace, workload, and learning environment from the beginning. Consequently it is easier to articulate course purposes that link to students’ desires to improve their reading and writing performance. Students believe they are in a class that meets their individual issues, and seem to trust that the curriculum will assist them as they work towards competency. Students in English 10 feel they are in a course that challenges them in ways they expect, and, thus, are more enthusiastic about receiving “advanced” curriculum. In either case, students seem to feel comfortable about their choices, and that comfort seems to be a welcome surprise in light of most of the “war stories” they heard about college literacy and the angst that created.

· Creating Learning Communities: English 5A/B teachers report that their classes function as learning communities. By the second semester students know each other and they see each other improve. The teacher immediately starts with instruction without the beginning of the semester orientation stuff, and students are prepared to start as well. This foundation has several implications for teachers and students, including developing students’ abilities to read and respond to writing (which can translate into their own writing process), teachers’ ability to emphasize – and revisit – particular points such as the importance of purpose, paying attention to audience, and developing abilities to analyze.
· Generating Community Assessment through Portfolios: The portfolio has allowed us to create a set of criteria for students’ writing that is community based and that functions to train teachers. But reading portfolios and applying the same criteria consistently started off as a problem. As in initiating any large-scale change in a program there were those who resisted the pedagogical shift, and those who were confused by its purposes. After several meetings where specific classroom situations and the pedagogy, practices, and curricular applications of portfolio were discussed, we revised portfolio assessment processes.

During the spring 08 midterm portfolio readings, the English 5B and 10 group, who read portfolios together, showed consistent ratings on portfolios and concerns in student writing. This demonstrates that through readings and the administration of the portfolio, we are creating consistent programmatic criteria and student outcomes. This process and its outcomes addresses university-wide concerns for writing quality on campus.

The English 5A portfolio readings have provided both formal and informal avenues for training and discussing with new and experienced teachers the writing competencies expected of students. Since many who teach English 5A (especially in the Fall) are new teachers, the portfolio readings and their training sessions have provided valuable opportunities to build program consistency in teachers’ expectations of student writing.

· Eliminating Stigma of Support Services: The change to DSP removed the stigma of remediation at the Writing Center, and students from all three levels of courses started using the tutorial services, which resulted in more diversity of abilities in groups with students helping one another—an important factor in increasing learning—as well as broader exposure to and participation within the context of the First Year Writing Program.
Challenges

· Student Advising: We find it hard to get the word out to students about their choices and how to make these choices. We are relying mostly on our web page and the advisors, but occasionally hear that students receive incorrect information or made a placement decision because they were told, for example, that English 10 is easier. There seems to be some confusion on campus about DSP, in spite of the fact that many of us have met with advising organizations often. In addition, there seems to be a perception on campus that English 5A/B is remedial, which is not the case.

· Teachers’ Time and Portfolio: The portfolio takes up too much of teachers’ time. Initially it took us three days to read all the portfolios. Now we have English 5A readings down to one day, and English 5B/10 reads down to two days, for most teachers. The time issue has been taken care of with the Teaching Associates by lowering their class sizes, but Adjunct faculty still have a problem with portfolio assessment, citing that they are not compensated for time spent reading portfolios, and that they have an extra heavy load when it comes to portfolio assessment because many of them teach more than two sections, sometimes up to five. We currently are considering changing the portfolio system so that we do not do large-scale readings. We will still require portfolios from students, and the composition faculty will still perform program assessment with portfolios, but only a sample of all portfolios will be read by composition faculty for program assessment purposes.

· Assessment Research: The composition faculty are challenged to find time to do assessment research on top of our other duties. Some grants, such as a Teaching Enhancement Grant, an Assessment Grant, and a Graduate Program Enhancement Award have helped these last two years, because they have allowed for student assistants to help us with some of the work. We have applied for more grants this year, but have been denied more funds for research. We were told that our request was too similar to the requests we made last year. Insofar as we are running a 5-year longitudinal study, we believed our requests would be recognized as necessitating ongoing support. In some ways, this feels like the same sort of confusion that exists with advising; we are not sure people understand what exactly we are doing nor understand the significance of long term studies of academic literacy. Currently we are one of very few institutions using DSP. At a recent national conference (The Conference on College Composition and Communication, held in New Orleans, LA) our presentation was heavily attended by universities interested in DSP. In addition, as we are the only CSU campus of that is similar to most campuses in the CSU (unlike CSU Channel Island who is not as large as we are, who is newer, and who doesn’t have the same kind and amount of diversity), we are a model for how other CSU campuses might be able to implement DSP; in fact, we have already been contacted by two CSUs who are interested in following our lead and there are others who are interested as well. There is little scholarship on this form of placement, and we see our research as an opportunity for CSU, Fresno to continue to register nationally as an important participant in composition studies research.

II. Directed Self Placement

Based on published accounts and an informal national polling of academic institutions, there are approximately 19 colleges and universities (including CSU, Fresno) doing some form of DSP. Of these institutions, 10 have completed 2 or more years of their programs, and of these 10 institutions, 7 have been doing DSP for 4 or more years. CSU campuses make up 2 of these institutions: Channel Islands is in its fifth year; and we are in our second year. Other institutions also engaged in DSP are: Eastern Connecticut State University, Kutztown University of Pennsylvania, Wake Forest University; Grand Valley State University; Chapman University; Miami University, Middletown; and Illinois State University. Clearly DSP is a new phenomenon, potentially scalable to various institutions, and usable over longer periods of time. It is, however, as a form of placement, in need of much research and validation. If peer institution’s longevity with DSP systems is any indication of its success and usability, then the above data suggests our DSP program can and will be successful.
We relied mostly on scholarship in the field and research at other institutions to implement this placement program. Below are some preliminary findings from surveys we gave to students during the first year and a half of our program (fall 2006 through fall 2007), and focus groups we did with teachers in the second semester of our new program (spring 2007). For the most part, students feel that they have made the right decisions in their choice of class(es) and teachers feel that students are making the right decisions as well.

Students’ Perceptions of Placement Decisions

How sure are you of your decision (from the f’06 and f’07 beginning of the semester survey to students)?

Fall 06: 93% of English 10 students and 96% of English 5A were at least adequately sure that they made the right choice in classes.

· For those who chose English 10: very sure: 59%, mostly sure: 27%, adequately sure: 7%, not very sure: 4%, and not at all sure: 1%

· For those who chose English 5A: very sure: 37%, mostly sure: 31%, adequately sure: 18%, not very sure: 10%, not at all sure: 3%, and 1 % didn't know
Fall 07: 90% of English 10 Students and 89% of English 5A were at least neither sure nor unsure that they made the right choice in classes.

· For those who chose English 10: very sure: 49%, mostly sure: 34%, neither sure nor unsure: 7%, moderately unsure: 5%, and very unsure: 5%

· For those who chose English 5A/B: very sure: 39%, mostly sure: 35%, neither sure nor unsure: 14%, moderately unsure: 7%, and very unsure: 4%.
Do you feel you made the right choice (from f’06 and s’07 end of the semester surveys to students)?

Fall 06: 94% of English 10 students and 87% of English 5A were at least adequately sure that they made the right choice.

· For those who chose English 10: very sure: 59%, mostly sure: 27%, adequately sure: 7%, not very sure: 1%, and not at all sure: 0%

· For those who chose English 5A (who still had another semester to complete): very sure: 37%, mostly sure: 31%, adequately sure: 18%, not very sure: 3%, and not at all sure: 1%

Spring 07: 96% of all students surveyed (English 10 and English 5B) were at least adequately sure that they made the right choice.

· Of those surveyed, 40% were very sure, 25% mostly sure, 16% adequately sure, 7% not very sure, 1% not sure at all.
Teachers’ Perceptions of Students’ Placement Decisions:

Teachers, in the spring 2007 focus groups, reported on how well they thought students placed themselves:

· English 5A/B teachers said they only had one or two students in each class that could have done well in English 10. When the teacher talked to them about it, some decided to stay. This challenged the teacher to give students assignments that would keep them interested. But it also allowed students to be a more knowledgeable peer in the classroom.

· English 10 teachers said that they had one or two students in each class who could have been better placed in English 5A. Some of these students surprised their teachers and rose to the occasion to do well in English 10 anyway.

· English 10 and 5A/B teachers reported that there were a handful of students who were deciding which class to take for what they considered the wrong reasons, e.g.: the amount of time it would take to get through the requirement, the workload of each class. As a group, the English 10 teachers noticed that it was usually students in athletics who were being pushed to take English 10.

The information included here is only a small sample of information we acquired from student surveys and teacher focus groups. In addition, Elizabeth Sansone, a graduate of CSU, Sacramento also conducted some surveys with students and teachers for her thesis project. The results of some of that research in relation to our placement method is in Appendix A.

III. English 5A/B and 10

The new courses in our program seem to work better than our previous options. From focus groups with teachers who teach in our program, teachers told us that there were benefits to having these classes set up the way they are:

· Teachers reported that classes can be more focused: Teachers of both English 5A/B and 10 report that the range of student abilities in their classes is narrower in comparison to the old system. One English 10 teacher, for example, said that teaching in the old system was very difficult because he had students whose needs weren’t met because he would have to go over basic stuff, which felt fundamental to some of the more accomplished students. An English 5A/B teacher, for example, said that in the old program, students felt like English 1 was a “dummy class” and that more prepared students felt that others were behind. In the new system, teachers report that students don’t feel that they are above anyone else because they decided to be there.

· Teachers in English 5A/B reported that their classes functioned as learning communities: English 5A/B teachers said that their classes were oriented more like learning communities, not classes, because by the second semester students knew each other and they see each other improve. The teacher was ready to start right in without the usual beginning of the semester issues, and students were prepared to get going quickly and effectively.

IV. Program Assessment and Portfolio

All three English courses have a midterm and final portfolio reading. Currently, English 5A teachers read and make binary decisions together (essentially, pass/fail) on all portfolios, and English 5B and 10 teachers read and score each other’s portfolios together in a similar fashion. All of our portfolio reading sessions allow us:

1. to create agreed upon assessment criteria and processes for each group (English 5A and English 5B and 10) with teachers who actually teach in the program;

2. to assess each program group, responding quickly during the semester to issues that come up, and structuring readings with teachers so that students meet the outcomes for each course; and
3. to train, develop, and build community among our various teachers, who come to us with a variety of experiences and backgrounds (e.g., a recent study of our teachers reveals that the median semesters of teaching experience is 2; however, the average is 6 semesters, the lowest is 0 semesters, and the highest is 35 semesters.)
English 5A

For English 5A, teachers and composition faculty created a reader report form that reminds readers/teachers of the student outcomes for the portfolio (and the course), and allows them to record a single binary decision, which is essentially a pass or fail decision (see Appendix C). The midterm portfolio consists of three documents: 3-5 page essay with a previous commented on draft, the assignment handout/prompt for this essay, and a letter of reflection (typically 2-3 pages) on the portfolio contents and the learning goals of the class/portfolio. Minimal feedback is offered on the report form by readers, and the judgments are recorded for the teacher, who then translates and coaches her students toward the final portfolio. The final portfolio consist of the following elements, which then are read and judged:

· Letter of reflection (3-5 pages double-spaced)

· Revised “Best” Project (3-5 pages, typed), including a previous commented on draft
· Project Description Handout for the “best” project
· Another Revised Project (3-5 pages, typed)
· Project Description Handout for the second project
The following are preliminary data on the portfolio, much analysis stills need doing. Please note that the Coordinator for English 5A, Asao B. Inoue, joined the faculty in the Fall of 07, thus data collection for portfolios in the Engl 5A program started during that semester. There is no substantive data on portfolios for the first year of the pilot (Fall 06 and Spring 07). Of all students in the Fall of 07, the rates were as follows:

	
	Portfolio Passes
	Passing Course
	Placement Satisfaction

	At Midterm
	62.96%
	88.41%
	83.53%

	At Final
	87.64%
	86.31%
	89.29%

	Difference
	24.68%
	-2.11%
	5.75%

The difference in student portfolios that passed was a gain of 24.68%, suggesting an improvement in learning, while the course progress rate (which accounts for both passing students and those who are marginally passing a course) showed a loss of 2.11%. It should be noted that in order to pass English 5A all students most BOTH pass the final portfolio and achieve adequate progress in the course (determined by each teacher’s grading mechanisms), so we should expect that there will be more portfolios passing than student passing the course. Additionally, the rate of difference in portfolio passes between the midterm and final may account for the relatively small margin of change in passing the course, which correlates to a relatively low rate of student failure (not passing the course). This suggests that the portfolio may have positive affects on student learning.

When considered next to the student placement satisfaction rates, which in the above table accounts for English 5A students who identified as being “mostly” or “completely” satisfied with their placement in the course at midterm and final in surveys administered before receiving any portfolio results, students show high, growing rates of satisfaction. There is a 5.75% increase in satisfaction by all students, which is generally true across all racial and gender groups. Students enter English 5A satisfied at high rates, remain satisfied, and leave the course satisfied at even higher rates. This suggests that regardless of whether a student passes the class, or passes the portfolio, they remain satisfied with their self-placements, and in some cases become more satisfied.

Data for Spring of 08 is still being gathered, merged, and analyzed.

English 5B and 10

For English 5B and 10, the teachers and the composition faculty created 1) a reader report form where readers score and respond to the student’s portfolio and 2) a scoring guide that outlined what each score meant (see Appendix B). We read one essay and a 1-2 page cover letter at the midterm and a 5-10 page “Best” essay and a 3-4 page cover letter at the final (the portfolio also includes a draft of the essay students submit and the prompt that the teacher gives students to write the essay; the reflection letter / essay is written from a program-wide prompt). Teachers in the 5B and 10 program requested feedback from a reader on the reader report form, which makes our portfolio reading last two and three days at both the midterm and the final. Below are the final portfolio pass rates:

· Fall 06: 85%

· Spring 07: 82%

· Fall 07: 83%
· Spring 08: Not yet gathered

In addition, preliminary findings on our comparison of English 5B and 10 final portfolios in relation to specific outcomes that can be demonstrated in the portfolio (Writing Rhetorically, Writing Process, Reading Engagement, Joining Academic Conversations, Research, Reflection and Language Use) show that students in English 5A/B perform better on this assessment than students in English 10. After coding the portfolios, the categories that speak the loudest were Writing Rhetorically, Research and Language Use. From the portfolios in our sample, most, if not all, students have at least a moderate grasp on what it means to write for a specific audience like their English 5B classmates. Unlike students in 5B, however English 10 students were challenged specifically by two learning outcomes: the ability to locate, analyze and integrate research to develop an argument and to demonstrate sentence control and variety.

This research – though still being completed – has helped us to understand some of the inconsistencies between the two programs and has helped us to consider better ways to use the portfolio. For example, there was a wide range in research expectations between the teachers whose portfolios we analyzed. This led us to have a conversation with teachers to help standardize our research expectations throughout the program, so that all teachers could prepare students to meet those standards. In addition, the reflective essay for the portfolio was an opportunity for students to take stock in what they had learned and provide the portfolio readers with some clear ideas about how the students’ courses had an impact on their learning. Many teachers were not working with students on this piece of writing, so rather than being one of the most important learning experiences in the class, it was an add on, another hoop to jump through. So, again, we standardized this across our program by agreeing that teachers needed to spend some time working with students on their reflections.
Analysis is continuing on this comparison between English 5B and 10 and more specific details will be included in the next report.
Portfolio and Program Assessment Changes
Many teachers report liking the portfolio system because it gives them greater authority to get their students to revise; it demonstrates to them, through reading other teachers’ portfolios, what students are capable of; and it provides confirmation of teachers decisions about students’ course grades. On the other hand, it is taking too much of teachers’ time, and – more importantly – it does not allow for the same kind of flexibility teachers have in their normal schedule. If we want teachers to continue to do this work, they will need extra compensation, either through regular time off or through an extra bonus in their paycheck. In a time of potential budget crisis, we feel it is better to revise the way we use portfolios in our program.

We propose keeping the portfolio for classes, but instead of getting teachers together to read each others’ student portfolios, teachers will take time in their classes at the midterm and the final to have students read each others’ portfolios. Students can evaluate each other’s portfolios in relation to the rubric and scoring guides created by the teachers in either English 5A or English 5B and 10. Teachers can ask students to then reflect on this process and, if at the midterm, create a revision plan for the final portfolio. Before the midterm and final portfolio readings, teachers in English 5A and in English 5B and 10 will meet for a short norming session, where we will discuss and score some sample portfolios together. Teachers will then score their own student portfolios and give them a grade for the course that equals at least 30% of the total course grade. In addition, program coordinators will collect a random sample of student portfolios to read and evaluate in relation to our program’s goals and outcomes (more on our continuing research below).

V. The Writing Center

Before the DSP Program was introduced in Fall’06, the Writing Center enrollment consisted primarily (90-96%) of Engl.1LB students, i.e. students who scored below 136 on the ETP Test. Their enrollment in Writing Center tutorials was mandatory, which resulted in:

· strong resistance to enrolling in and attending tutorials twice a week

· students scoring above 136 not using the Writing Center services because they were either required to enroll in Engl.1LA (those scoring 136-150), or felt that they didn’t need “remedial help” (those scoring above 150).

This resulted in a drop in average enrollment of 33% compared to semesters before the Engl.1+1LA/1LB system was introduced. Requiring only the lowest scoring students to enroll in the Writing Center created the perception that only the poorest students benefited from or needed tutorials. As a consequence, not only did the enrollment in group tutorials drop, but the number of students using our walk-in services decreased as well.

The change to DSP removed the stigma of remediation and students from all classes were encouraged to enroll in twice-weekly 50-minute tutorials. Students from all three levels of courses started using the tutorial services, which resulted in more diversity of abilities in groups with students helping one another—an important factor in increasing learning—as well as broader exposure to and participation within the context of the First Year Writing Program. The average student enrollment increased by 6%, in comparison to F’00-S’06. The table below displays enrollment figures since F’06:

Writing Center Enrollment Statistics Fall 2006-Spring 2008

	Semester
	Engl.10
	Engl.5A
	Engl.5B
	Total WC Enrollment

	Fall 2006
	82
	240
	0
	355

	Spring 2007
	61
	72
	127
	288

	Fall 2007
	81
	292
	12
	424

	Spring 2008
	110
	94
	129
	372

The total number of students using the Writing Center has grown by 16% for the last two Fall semesters, and 22.5% for the last two Spring semesters. The above numbers also show stable enrollment from Engl.10 classes, but big variations in enrollment from Engl.A and B classes. The numbers for 5A and B need to be read diagonally (e.g., F’06-S’07 to reflect students’ movement from 5A to B), which tells us that the low enrollment of A students in S’07 resulted in an even lower figure for B (same cohort of students and instructors) in F’07.

We found that signing up for tutorials depends in large measure on the instructor’s attitude toward tutorials and encouragement. In S’07, the majority of instructors teaching Engl.A were part-timers who had never visited or tutored at the Writing Center nor are required to attend weekly TA meetings and orientation. Whereas in S’07, the enrollment from Engl.5B was 44% of what it was in the previous semester from Engl.A (same cohort of students and instructors), in F’07 the enrollment of only 12 students from Engl.B reflected only 12% of the Engl.5A enrollment in S’07. The attitude among TAs, especially those who tutored themselves, is very different and, we found, results in much higher enrollment in tutorials.

The 5B students who choose to attend tutorials for the second semester or use walk-in services after having been enrolled in tutorials the previous semester show sophisticated sense of the audience, are more open and more likely to make substantive changes in their drafts, are independent in making decisions about revision, are able to read their own writing rhetorically, as well as function as more sophisticated, aware readers and responders while giving feedback to others. Tutors report tremendous difference within the 5B population between students who previously worked with tutors and those who didn’t. Our goal should be to get as many students to experience working in tutorials as possible at least for one semester.

This semester, we conducted a small survey to determine whether there was any correlation between students’ passing the mid-term portfolio and being enrolled in tutorials. We examined ten sections consisting of 268 students (10, 5A and 5B), where more than 30% of the students were enrolled in tutorials. Among students enrolled in tutorials the passing rate was 85%; among students not enrolled, 76%. We interpret these numbers to mean that students who use the Writing Center have a higher rate of passing the mid-term portfolio. We will conduct a similar study for the final portfolio as well.

Another survey conducted three-quarters through the S’07 semester (with 164 FYC students responding) showed a high level of satisfaction in the help students received in tutorials for becoming better writers. Rating on the scale of “greatly,” “much,” somewhat,” or “not at all,”

73% said “greatly” or “much,” 26% said “somewhat,” and only one students responded “not at all.”

The Writing Center offers a valuable service to our students. Enrolling in a parallel semester-long tutorial gives students a chance to deepen their learning. Devoting two extra hours to their own writing, as well as responding to the writing of their peers in small groups, allows for more immediate, active practice of the skills of reading, writing and responding within the academic context.

VI. Continuing Research

Year One

During the first year of our program, we conducted beginning and end of the semester surveys to understand why and how students chose the option they did. In addition, we conducted focus groups with teachers to get their opinions about how the new program was working. Some of that research is presented here.

Rick Hansen also collected sample reflections from students in English 5A to compare their perceptions of their literacy abilities coming into the university with their perceptions of their literacy abilities when they are done with first-year writing. Rick was awarded a Graduate Program Enhancement award to do this work. His research is vital to our first-year writing program because it gives us a more complex understanding of how students make placement choices based on the literacy assumptions they have internalized from previous education and socio/cultural experiences.

Ginny Crisco collected student final portfolios from the teachers who participated in the focus groups in order to compare English 5B and English 10 students’ abilities with writing at the end of their choice of course(s). She was awarded an Assessment Grant to do this work. This research is vital because it helps us to understand what students can learn in either a two semester or one semester class and it helps us to determine if the program curricula, outcomes, and assessment practices are leading students and teachers to meet similar goals out of both options.

Year Two

During the second year of our program, with the hiring of Asao B. Inoue, our research methods have shifted slightly. Asao created a new survey and created a system to randomly collect portfolios from all teachers who teach courses in first-year writing. In addition, he created a way for us to potentially contact students in the future to interview them. We will use this new research method for the remainder of our pilot.

Asao is using the information collected in surveys, portfolios, and teacher records to validate the program’s portfolio decisions and DSP program. From this data, and his recent theoretical scholarship in validity studies, Asao is inquiring into and constructing an understanding of both the social consequences of our writing program, and more specifically the landscape of racial formations that our writing program creates and is created by. This work is both descriptive (qualitative) and quantitative in nature. This research is a set of validation inquiries that is important to any program, but especially important to ones with our unique racial constituencies: where 35.8% or our students are Hispanic, 15.6% are Asian Pacific American (mostly Hmong), 5.9% are African American, and 1% are Native American. No validity research like this on a writing program (or any other) has been published.
Ginny will use survey data on student attitudes and reasons for placement along with the final portfolios in the English 5B and 10 classes to continue to compare the work that students create in each of these classes with our outcomes for assessment and with students’ perceptions about how they placed themselves. She will use both this information to structure program policies, to utilize and integrate other campus resources (including Linguistics, the Writing Center, and the Learning Center), to revise template curricula, to inform our teacher development and training programs, and to serve as a guide for other CSUs and national writing programs who would like to try similar writing programs on their campuses.

Rick will use portfolios to continue to chart student literacy assumptions as they are influenced by FYW curriculum. Student assumptions about what it means to read, write, go to college --to name just a few influential areas-- deeply influence literacy performance, and, in many ways, FYW is all about literacy assumptions interventions, working to change student attitudes and assumptions about what reading and writing are and how they relate to individual as well as communal progress.

Appendix A

Students’ Perceptions and Decision Making Processes with Directed Self-Placement

How did students decide?

In fall 06, students in both English 5A and English 10 relied mostly on these four elements to make their decision (in no particular order): 1) The letter or brochure, 2) the pace of the class, 3) their High School English grades, and 4) their confidence in reading and writing.

In fall 07 (with no brochure or letter), students in both 5A and 10 relied mostly on these four elements to make their decision (in no particular order): 1) The pace of the class, 2) their confidence in reading and writing, 3) their high school English grades, and 4) the amount of time it takes to complete the class.

Were students given enough information to make the right choice?

Liz Sansone in her thesis “Determining the Validity of DSP: A Study of the Predictive Validity of Directed Self-Placement at California State University Fresno” “69% of all students surveyed indicated that they were given enough information to make an accurate decision, 21% indicated that they were not given enough information, and 10% indicated they were unsure about whether or not they were given enough information.”

Of those 119 students [who said they were not given enough information to make the right choice], 26% indicated they were unclear about course goals and expectations before they chose the class; 20% indicated that course goals and expectations were different than what they understood when they chose the class 13% indicated they did not have enough access to information that would help them make a correct decision; 23% percent indicated they felt the information they received was inadequate and did not help them make a correct choice; and 18% indicated there were other reasons why they did not feel they were given enough information to make a correct choice.” (Sansone)

Are you glad to have the opportunity to choose your FYW class?

Sansone also writes, [. . .] “91% of all students surveyed indicated that they were satisfied with having the opportunity to choose. 6% were unsure and only 3% indicated that they were not pleased with having the opportunity to choose. [Broken] down by course, we find that 88% of the English 5A students were pleased with the opportunity to choose and 94% of the English 10 students were pleased with the opportunity to choose.”

“Of those 22 students [who were not happy to have a choice], 4% indicated that they do not feel they are capable of making a decision regarding their placement; 25% indicated that teachers or administrators should make these kinds of decisions based on assessment tests or other measures of writing ability; 33% indicated that they do not think they were given enough information to make a good choice about their placement; and 29% indicated there were other reasons why they do not feel pleased with having the opportunity to choose which course to take.” (Sansone)
Appendix B

English 5B and 10 Portfolio Reader Report Form (Final)

Student: __________________________ Schedule #: ______ Instructor: ___________________

Meets Minimum Requirements (3-4 page reflective essay, one writing project

(between 5 and 10 pages) with research and a works cited page, writing project

prompt, and one draft of the writing project with teacher’s comments):

yes / no
Analysis

Purpose
+ (makes new connections between ideas

+ (topic selection
+ (explanation of claims and examples

+ (thesis / main idea

+ (goes beyond summary

+ (writing addresses an audience
+ (accounts for bias/subjectivity

+ (consideration of rhetorical context
+ (other: ________________
 + (other: __________________
Use of Evidence and Research

Organization

+ (use of example to further a point

+ (driven by purpose
+ (integration of quotes and others’ ideas

+ (progression of ideas

+ (choice of sources

+ (paragraph development

+ (representation of researched subjects

+ (other: ____________________

+ (analysis of library or qualitative research

+ (other: ____________________

Language Use

 + (sentence structure
Reflection on Process

 + (grammar

+ (revision addresses audience, context, purpose
 + (proofreading (ie: typos, spelling errors, etc)

+ (points to importance of reader for revision

 + (word choice

+ (points to strengths and weaknesses as a writer
 + (other: ________________________

+ (other: _____________________

Academic Writing Conventions

+ (documentation style guidelines
+ (following the assignment
+ (portfolio organization
+ (other: __________________
Comments: __

__

__

__

__

 Scoring:

Superior

 strong
 competent
 weak

inadequate

5---------------------------4-------------------------3----------------------2--------------------1

A

 B

 C

 D

 F
Percentages for Total Score

	Total Score
	Percentage
	Grade

	10
	100%
	A+

	9
	95%
	A

	8
	85%
	B

	7
	80%
	B-

	6
	75%
	C

	5
	70%
	C-

	4
	65%
	D

	3
	60%
	D-

	2
	55%
	F

English 5B and 10 Portfolio Scoring Guide

5 superior (A)

· Analysis is well developed, integrated, and purposeful, relevance of claims and evidence is explained in detailed, argumentative chunks of writing

· Purpose is focused and linked to larger context and situates writing in academic conversation

· Organization is clearly driven by the overall purpose of the writer (not simply a ‘list’ of ideas). Transitions offer a consistent progression in logic and constant movement throughout the texts between ideas as they are connected to each other and also back to the main point
· The evidence is specific, concrete and explained through analysis and reflection by the writer so that the reader may see the text(s) from the writer’s perspective, thus making the purpose of the text(s) clear. Research adds to and sustains the development of ideas, is fluidly incorporated in text.

· Language use characterized by complex locutions, variety, rich vocabulary, thoughtful usage.

· Reflection on process demonstrates an understanding of how audience-aware rhetorical decision-making supports effective revision; the writer is able to discuss what s/he has learned as well as what s/he still needs to learn; points to others (teacher or peers) as helpful in revision process.

· Writer has followed conventions of the course taking up the course conversation, instruction, and workload, extending course information beyond ideas present in class. Citation rocks.

4 strong (B)

· Analysis is somewhat developed; may lack solid integration, or well-articulated purpose; relevance of claims and evidence is explicit but misses several opportunities for reflection/interpretation.

· Purpose is focused and linked to larger context and situates writing in academic conversation, but less focused or explicit in making connections. Purpose may be established through unqualified generalizations.

· Organization of the paper is logical, a more implicit continuity between structural elements may dominate, essay sections may have less continuity. Will have implicit or underdeveloped connection between sections, calling for more information.

· Use of Evidence advances issues raised by the paper’s topic; demonstrates a capacity for fluency of ideas and independent thinking, although not always realized in the paper; effective use of rhetorical elements but less abundant or weaker integration of elements. Research supports the development of ideas without really expanding the argument, is incorporated in text logically, occasional illogical or skewed use of secondary sources.

· Language use characterized by strong locutions, some limited variety, correct vocabulary, correct usage, higher frequency of skewed or awkward locutions.

· A reflection on process lacks in at least one of these elements: demonstrates an understanding of how audience-aware rhetorical decision-making supports effective revision; the writer is able to discuss what s/he has learned as well as what s/he still needs to learn; points to others (teacher or peers) as helpful in revision process.

· Writer has followed conventions of the course taking up the course conversation, instruction, and workload, perpetuating course information. Some lapses in citation.

3 adequate (C)

· Analysis is minimal; lacks integration, or well-articulated purpose; explanation of claims and evidence is minimal –frequently characterized by one or two sentences--and lacks insight into significance of topic or analysis.

· Purpose is minimally focused and links to larger context are self-evident; writing refers to academic conversation, but needs more writing about connection to larger conversation. Purpose is vague, emergent but unexpressed.

· Organization of the paper is sequential, more listy than higher papers. Some paragraphs lack coherence/continuity; essay sections may have unexpressed or underdeveloped continuity; paragraphs stand as independent units.

· Use of Evidence points to or reports issues raised by the paper’s topic with minimal explanations and a predominance of claims. Research supports the development of ideas without really expanding argument; is incorporated in text logically, occasional illogical or skewed use of secondary sources. Citations are not situated, contextualized well. Less skill with attributions.

· Language use characterized by adequate locutions, sentence variety is restricted by fewer patterns, standard vocabulary, correct usage, higher frequency of skewed or awkward locutions than a 4, but no consistent errors in grammar. Minor inconsistencies.

· Reflection on process has underdeveloped sense of the purpose of revision, or the role of the reader in revision; may articulate some strengths or weaknesses, but may also recite what s/he has been told by teachers without knowing what that means or what the implications of that are.

· Writer has followed conventions of the course, taking up the course conversation, instruction, and workload, meeting course requirements, citations will be generally correct with a few errors.

2 weak (D)

· Analysis: minimal or no analysis

· Purpose: focused on a topic, rather than a purpose

· Organization: several disconnected ideas. The writing might include paragraphs that have gaps within them, and/or will not have introductions or conclusions or will have ones that are very minimal.

· Use of Evidence includes very general ideas; Research is minimal and the writing and/or research and/or evidence will not be meaningfully incorporated.

· Language Use: not proofread and/or will have serious errors in grammar, sentence structure, or word choice.

· Reflection on process points to confusion or apathy in relation to revision. Will not have a clear sense as to why revision is important and how someone should go about it.

· Writing Conventions: demonstrate the goals of the writing project in a perfunctory way. This portfolio may include a works cited page but the information will be incorrect. There may not be in text citations.

1 inadequate (F)

· Analysis: almost no analysis or reflection

· Purpose: might have a topic, but no clear purpose

· Organization: ideas are disconnected or out of sequence

· Use of Evidence is short with limited examples; includes no outside research or research that has no authority in the academy.

· Language Use: not proofread and/or will have serious and consistent errors in grammar, sentence structure, or word choice.

· Reflection on Process: will have no cover letter/ reflective essay or the letter/essay will not focus on the students’ writing process.

· Writing Conventions: the writing will demonstrate very little to no relationship to the goals of the writing project. This portfolio will not include a works cited or will include one that has limited or missing information and will not use in text citations appropriately if at all.

Appendix C

English 5A Portfolio Reader Report Form

Student: __________________________ Course #: ______ Instructor: ___________________

I. HOLISTIC RATINGS
C = demonstrates in obvious ways a readiness to enter and succeed in 5B
N = does not demonstrate in obvious ways readiness to enter and succeed in 5B

II. FEEDBACK / ASSESSMENT CONCERNS

A portfolio that obviously demonstrates readiness for the work in 5B will:

Reading Strategies, Processes, and Assessment
· Demonstrate or articulate an understanding of reading strategies and assumptions that guide effective reading, and how to read actively, purposefully, and rhetorically
· Make meaningful generalizations/reflections about reading and writing practices and processes

· Articulate or demonstrate meaningful participation in a community of readers/writers, and ethical and self-conscious practices that address the concerns of that community of reader/writers (e.g. using and giving feedback on drafts in peer response groups)
Summary, Rhetorical Awareness, and Entering Academic Conversations
· Include writing that responds to other writing and uses secondary sources to represent a position (engages in the “conversation”)

· Demonstrate summarizing purposefully, Integrate “they say” into writing effectively or self-consciously, and appropriately incorporating quotes into text (punctuation, attributions, relevance)

· Articulate or demonstrate an awareness of the rhetorical features of texts, such as purpose, audience, context, rhetorical appeals and elements, etc.

Language Use, Clarity, and Proficiency
· Have developed, unified, and coherent paragraphs and sentences that have clarity and some variety
								

Reader #1: _____	 Reader #2: _____ 	 Reader #3: _____ 	Final Score:

								

KEY:

+ = good

(= needs work

Administrative No Pass: 	 Instructor cannot verify student’s writing

								

Reader #1: _____	 Reader #2: _____ Reader #3: _____ 	Final Rating:

								

1

