2012-2013 Writing Specialist Report

[image: Trinity_Logo_2009]


School of Professional Studies
Writing Specialist Report
June 21, 2013
Submitted by Beverly S. Lucas
2012-2013 Academic Year


[bookmark: _Toc331701322]EXECUTIVE SUMMARY
The School of Professional Studies offers six levels of writing courses: ENGL030 Fundamental Writing Skills, ENGL 103 Grammar and Writing Workshop; ENGL105 Introduction to Writing; ENGL 105/S Introduction to Writing with Supplemental Instruction; ENGL 106 Writing for Academic and Professional Success; and ENGL 107 College Composition.  This report is an analysis of the following course offerings during the Summer 2012, Fall 2012 and Spring 2013 semesters:
	ENGL107    College Composition
ENGL 030   Fundamental Writing Skills
ENGL103    Grammar and Writing Workshop
ENGL105    Introduction to Writing
ENGL105S Introduction to Writing with Supplemental Instruction 
	ENGL 060   Composition Skills
	ENGL 106   Writing for Academic and Personal Success
	INT 502        Graduate Writing Primer
				
ENGL 103 Grammar and Writing is designed to help students acquire skills necessary to write effective paragraphs.  The focus is on the construction of sentences and paragraphs, the writing process, grammar usage, and mechanics. This is 3-credit bearing course.  ENGL105 Introduction to College Writing and ENG105S Introduction to College Writing with Supplementary Instruction are courses designed to increase fluency in college-level written communication with an emphasis on organizational skills and language structure.  The goals of the course are for students to develop skills in academic writing and to give students a set of concepts to help structure their thinking and work toward writing clear, persuasive, stylish prose. This is accomplished by engaging various rhetorical strategies in response to a variety of interactions between writer, reader, text, topic and moment. ENGL105 is a 3-credit bearing course, whereas ENGL105S is a 4-credit bearing course which includes a weekly, 120 minute lab for supplemental instruction.  ENGL 107 College Composition helps students to develop the skills necessary for effective writing of thesis-centered essays at the college level, including analytical, critical, and argumentative essays.  Research and documentation techniques are included.  This is a 3-credit bearing course.

The courses offered at the Town Hall Education and Recreation Center (THEARC) for students pursuing an Associate’s degree include: ENGL 030, ENGL 060 and ENGL 106. ENGL 030 prepares students to write grammatically correct sentences to paragraphs. ENGL 060 Composition Skills focuses on writing clear, effective compositions.  Students learn how to construct paragraphs, state topics, and to develop narratives and analysis; and ENGL 106 Writing for Academic and Professional Success focuses on planning, writing, and revising compositions for academic and professional purposes including informational, analytical, evaluative and persuasive compositions.  Students develop skills in accessing, evaluating, using, and documentation informational sources and introduce students to professional writing applications including memos, resumes, and reports.  For each of the English courses, the instructional modes and strategies include: lecture, discussion, readings, quizzes, and collaborative learning activities. 

My Writing Lab was used for diagnostic testing in ENGL 030, 103, 105, 105S and 060.  Each faculty member was trained and supported to utilize this course management tool as an enhancement and reinforcement of classroom instruction.  All English course data generated for  this report was abstracted from PowerCampus.

This report also includes an overview of the INT502 Graduate Writing Primer as well as other activities performed by the writing specialist.

Report on Progress and Goals

Goal 1:  To review current course descriptions for each English offering to ensure objectives were consistent course learning outcomes.
Progress: Standard syllabi and assignments were developed and used for all sections of pre-foundational courses.  This is also an effort to link courses for progression.  The challenge is for students to progress in the foundational courses before attempting to register for other courses.

Goal 2:  Set a standards for writing assessments
Progress: Pre and Post testing writing samples were used for all English courses as assessment for on-demand essay writing.  These writing samples will be reviewed and assessed over the summer by writing specialist and current English faculty

Goal 3: To implement the participation in My Writing Lab and My Comp Lab within the courses as part of the student’s overall earned grade.
Progress:   Pearson Publishing Company changed the course management platform for My Writing Lab and introduced My Comp Lab (for ENGL 106 and 107).  This was a challenge for the students and the instructors as all had issues with the publisher in selling obsolete registration cards for the system.  This resulted in students purchasing codes from the bookstore that could not be applied to access the new system. In addition, the new format was not user friendly and the online site experienced many technological glitches throughout the semester.  These issues impact each student’s ability to stay on the course set for completing assignments.  The Pearson products are currently being reviewed as well as other online tutorial options. 

Goal 4:  Assist graduate students in the transition to graduate level writing 
Progress:  Writing specialist assist in the ongoing design and implementation of the INT 501 graduate transition program.  Beginning in the Fall 2012 semester, SPS now offers a 1-credit Graduate Writing Primer course for all students who score low on the writing assessment.  In addition workshops were offered throughout the semester and students met with specialist on a one-on-one bases. 


Findings:
· The average passing rate for the pre-foundational courses (030, 103, 105, 105S and 060) for the 2112-2013 academic year was 54.8%.  This is a gain of 5.8% from the previous year.
· The highest failure rate of all pre-foundational courses is ENGL 030 at 76%.
· The passing rate for students registered in ENGL105/S was 69% whereas the passage rate for students in 105 averaged at 54%.  This significant increase can be contributed to the 2-hour supplemental instruction.
· There were placement scores recorded for 132 students. Students Accuplacer scores ranged from 2-7.  
· Overall, there is no clear correlation between the Accuplacer score and student’s final grade for placement in ENGL 105, 106, or 107.  However, Accuplacer’s accuracy is prevalent for students who place in ENGL 030 and 103.

Snap Shot All English Courses
Data:
	
	ENGL 030
	ENGL 060
	ENGL 103
	ENGL 105
	ENGL 105S
	ENGL 106
	ENGL 107
	Total # of Students

	2012
	8
	29
	14
	17
	6
	6
	40
	120

	FALL
	8
	29
	14
	17
	6
	6
	25
	105

	SUMMER
	
	
	
	
	
	
	15
	15

	2013
	9
	14
	9
	16
	7
	18
	29
	102

	SPRING
	9
	14
	9*
	16
	7
	18
	29
	102

	Grand Total
	17
	43
	23
	33
	13
	24
	69
	222


*Two counts of students in ENGL 103 are for a student designated as “H” (hold) – no grades are recorded for this student
Analysis:


Grades by Course Pre-Foundational Course
Data:
	Grade
	ENGL 
030
	ENGL 
060
	ENGL 
103
	ENGL 
105
	ENGL 105S
	Total

	A
	
	6
	3
	3
	6
	18

	A-
	1
	3
	3
	3
	1
	11

	B
	1
	6
	
	4
	
	11

	B-
	1
	9
	3
	3
	
	16

	B+
	
	2
	1
	2
	2
	7

	C
	1
	2
	4
	3
	
	10

	C-
	
	
	2
	7
	1
	10

	C+
	
	1
	1
	2
	
	4

	D
	3
	2
	1
	1
	1
	8

	D+
	
	
	1
	2
	
	3

	F
	10
	9
	2
	2
	2
	25

	W
	
	3
	2
	1
	
	6

	Grand Total
	17
	43
	23
	33
	13
	129


The minimum passing grade for ENGL 030, 103, 105, 105S and 060 is, “C”
Passing rate for pre-foundational courses:  54.8%

Grades by Foundational Course
Data:
	Grade
	ENGL 106
	ENGL 107
	Total

	A
	1
	5
	6

	A-
	2
	9
	11

	B
	2
	8
	10

	B-
	2
	4
	6

	B+
	2
	8
	10

	C
	2
	4
	6

	C-
	2
	9
	11

	C+
	1
	2
	3

	D
	
	4
	4

	D+
	3
	
	3

	F
	5
	6
	11

	NG
	
	5
	5

	W
	2
	5
	7

	Grand Total
	24
	69
	93


The minimum passing grade for ENGL 106 and 107 is, “D”
Passing rate for foundational courses: 70%

Course Progressions
Data:
	
English
	Total # of students
	
Pass
	
Fail
	
Withdrawal
	
No Grade

	030 to 060
	1
	1
	0
	0
	

	060 to 106
	19
	12
	5
	2
	

	103 to 105
	5
	3
	2
	0
	

	103 to 107
	1
	1
	0
	0
	

	105S to 107
	3
	2
	1
	0
	

	105 to 107
	9
	8
	1*
	1
	1**


*student should not have been approved to register for ENGL 107
**NG waiting on academic hearing outcome
Analysis:  There were no complete course progressions for SPS (103 to 105 to 107) or at THEARC (030 to 060 to 106).  The highest progression is from ENGL 060 to ENGL 106.  

Repeat Students
Data:
	
	ENGL 030
	ENGL 060
	ENGL 103
	ENGL 105
	ENGL 105S
	ENGL 107
	 Total

	2012
	1
	3
	2
	1
	2
	10
	19

	FALL
	1
	3
	2
	1
	2
	6
	15

	SUMMER
	
	
	
	
	
	4
	4

	2013
	4
	9
	2
	2
	
	2
	19

	SPRING
	4
	9
	2
	2
	
	2
	19

	Grand Total
	5
	12
	4
	3
	2
	12
	38


Analysis:  The highest repeat rates are ENGL 060 and ENGL 107.
Repeat Students Final Grades


Analysis:  The overall percentage rates for passage for repeat students vary by course as the passing requirements are different for each course.  Overall, the passage rate is between 75 to 70%.

Withdrawal and No Grades
Data:
	
	ENGL 060
	ENGL 103
	ENGL 105
	ENGL 106
	ENGL 107
	Total Number
of Students

	No Grades
	
	
	
	
	5
	5

	W
	3
	2
	1
	2
	5
	13

	Grand Total
	3
	2
	1
	2
	10
	18


Analysis:  Overall, the withdrawal rate for English courses is relatively low.  The course with the highest withdrawal is English 107.  The No grades are the result of pending outcomes of five academic hearings.
[bookmark: _Toc331701341]MY WRITING LAB (MWL)

MWL is a complete online learning program which provides practices and exercises to help develop students writing. The site includes both pre and post diagnostic testing: The diagnostic test in MWL comprehensively assesses students' skills in grammar. MWL then creates an individualized learning path for students based on their diagnostic results, which identifies the areas of weakness. The online modules of study include:
· Sentence Grammar
· Punctuation and Mechanics
· Usage and Style 
· Basic Grammar

The essence of MyWritingLab is the progressive learning that takes place as students complete the Recall, Apply, and Write exercises in each module. Students move from literal comprehension (Recall) to critical application (Apply) to demonstrating concepts in their own writing (Write).  Although available, the students were not required to submit paragraph samples or writing.  Only the recall and apply exercises were assigned for each student.  All student work in MWL is recorded in the online grade book. Students are able monitor their own progress through reports detailing scores on all of the exercises in the course.

Students enrolled in ENGL105S with supplemental instruction were required to complete at least 50 minutes of MWL lab time per week.  This was accomplished during the Friday session laboratory time. Students enrolled in ENGL105 were required to complete 50 minutes outside of the classroom per week.   A separate report will be generated with an analysis of MyWritingLab.

In the Fall of 2013, Pearson Publishing Company changed the course management platform for My Writing Lab and introduced My Comp Lab (for ENGL 106 and 107).  This was a challenge for the students and the instructors as all had issues as a result of the publisher continuing selling obsolete registration cards for the system.  This resulted in students purchasing codes from the Trinity bookstore that could not be applied to access the new system. In addition, the new format was not user friendly and the online site experienced many technological glitches throughout the semester.  These issues impact each student’s ability to stay on the course set for completing assignments.   In addition, MyWritingLab no longer accommodated the ENGL 107 text.  

MY COMP LAB
Students enrolled in college composition were registered for MyCompLab which is on a totally different format structure than MyWritingLab.  My CompLab contains instruction and multimedia tutorials and exercises for a variety of composition topics.  There is one “base” course designed by the writing specialist in which other faculty “copy” so that all students enrolled in ENGL 106 and ENGL 107 are focusing on the same topics.  The skill building activity assignments include:
Pre Diagnostic Testing, Clauses and Phrases, Fused and Fragment Sentences, Modifiers, Pronoun Reference Transition Expression, Academic Language, Tone and Usage, Avoiding Plagiarism, Documenting sources, APA Citation, Research Assignments, Post Diagnostic Assessment


	MY COMP LAB RESULTS Class Averages in percentages
	ENGL 107 Lucas
	ENGL 107 Paperny

	Fused and Fragment Sentences
	90
	89

	Research Assignments
	62
	80

	Clauses and Phrases
	62
	52

	Transition Expression
	51
	62

	Tone and Usage
	47
	57

	Avoiding Plagiarism
	81
	79

	Documenting Sources
	56
	56

	Academic Language
	90
	87

	Modifiers
	
	79
	83

	Pronoun Reference
	70
	78

	APA Citation
	81
	77

	Pre Assessment
	55
	59

	Post Assessment
	70
	71


Students demonstrated a positive gain in both sections.
Lucas post assessment gain: 15%
Paperny assessment gain: 12%


Grade comparison by instructor Summer 2012
Data:
 
Analysis:  Even grade distribution between instructors


Grade Comparison by Instructor Fall 2012
ENGL030 and ENGL 103


Analysis:  In response to the high failure rate in this course, the instructor offered the following recommendations:
“Content comprehension/ retention/ application.
 “The students these last two semesters, especially the ones who have stopped coming, struggle to grasp and apply the content. I think this is in large part because the weekly schedule does not allow for much backtracking or extended discussion on difficult chapters. If possible, for the courses that are "remedial" and don't count toward the degrees, the students may do better if the sessions are more frequent and take less time (1.15 hrs instead of 2.5 hrs) so that rather than weekly classes have classes meet twice a week. This would take into consideration those students who test into courses like 060 or struggle in 030 and haven't been in school (high school) in over 20 years. The problem, I know, is space and time at THEARC, given there are classes each night. Could one possible solution to several of these problems be an online component that isn't just things like MWL but online classes so that one session is the face-to-face meeting and the other is the online class? I believe there's a component in Moodle that would allow something like online chat sessions/ conferencing. There's definitely something in MWL. It would also help those who fit concern/ issue #3.”  This instructor has also recommended: increased instructor access, technology literacy, college readiness and computer access.
Grade Comparison by Instructor Fall 2012
ENGL060 and ENGL 106

 

Analysis:  The grade disparity amongst instructors is wide.


Grade Comparison by Instructor Fall 2012
ENGL105 

Note:  Only one section of ENGL105 was offered this semester

Grade Comparison by Instructor Fall 2012
ENGL107

Analysis:  Even grade distribution between instructors.


Grade Comparison by Instructor Spring 2013
ENGL030 and 103

  

Analysis:  Wide grade distribution among instructors.  Particularly interesting are the grades for Professor Pile.  This 103 section is the first section in (three years)  which all students have passed with high grades of A and A-.  ENGL030 has the second highest failure rate of all English courses.

Analysis:  Note Atkins’ previous comments

Grade Comparison by Instructor Spring 2013
ENGL105 and 105S

Analysis:  Wide grade distribution by instructors.  Typically, students in 105S perform at a greater level.  This can be attributed to the extra supplemental instruction lab.


 


Grade Comparison by Instructor Spring 2013
ENGL106 and 107

Analysis:  With the exception of the No Grades (NG), each instructor demonstrates an even bell curve in the grading.


Analysis:  Recommendations for student improvement at THEARC are discussed in detail in the recommendation section of this report.


RECOMMENDATIONS for 2013-2014
· Recommendation #1 Workshop with Supplemental Instruction for 030 and 103 – Students who place in ENGL 030 and 103 has the lowest Accuplacer scores and are in need of the most instruction.  The students would benefit from participating in an extra 2 hour lab each week.  The supplemental instruction has been successful for ENGL 105 to the extent that beginning the Fall 2013, all students enrolled in ENGL 105 are required to register for the lab.  
· Recommendation # 3 Evaluate the use of My Writing Lab and My Comp Lab – Until the summer 2012, the online course management tool had proven to assist students in the pre-foundational courses.  It also provided a baseline of assessment data to measure student outcomes. Pearson Publishing Company drastically changed its platform for My Writing Lab and introduced My Comp Lab (for ENGL 106 and 107).  These changes impacted the “userbility” for students and instructors.  Trinity was recently notified that My Comp Lab will be phased out within the next year. For these reasons, other online tutorials will be researched and recommended for future semesters.
· Recommendation# 4 Writing Center Evening Hours - The Writing center should expand its hours on evenings and Saturdays to accommodate the schedules of working adult students.  Evening appointment availability was confined on average between 5:00-6:30 PM.  This was difficult for students and specialist because classes (for students and specialist) began at 6:30 PM.
· Recommendation #6 Upper Level Writing Course beyond College Composition (i.e. College Composition II) as well as other English literature courses to give students a wider variety of electives and courses to improve and sharpen their writing ability.

· Recommendation #8 Writing Support - As the School of Professional Studies continues to increase in enrollment size for students requiring pre-foundational English courses, more writing support will be needed.  SPS is in need of another writing specialist and/or another full time English faculty member.  CAS writing specialists teach and focus on two courses specifically.  SPS writing specialist responsibilities include, but are not limited to: teaching 5 courses per semester (including graduate writing), curriculum development, one-on-one tutoring, workshop presentations, faculty training and observation.  In order to progress with providing data and assessments to improve programming, additional assistance is crucial.  Another challenge

· Recommendation #9 Academic Support Outreach – A representative from the Academic Success Center should implement outreach activities by visiting the developmental courses at least once per semester. 

· Recommendation # 10 English Advisory Board – In order to successfully implement the efforts to decrease grading variances, it is imperative to have the input of the faculty who teach English courses.  In establishing an advisory board, the adjuncts will have a voice in the improvement process to help identify barriers and in offering recommendations.

· Recommendation #11 for THEARC:
1. On-site tutoring services.  THEARC faculty have voiced they do not have ample time to work with students who require additional assistance.  The challenge in working with students outside of classroom time is a challenge.  First, space is an issue.  Faculty and students are not allowed into the Trinity room until 5:30 PM.  If a faculty is working with a student, there is only a ½ hour time period.  The Trinity room lacks privacy as it is the space where students and staff congregate until they are allowed into the classrooms.  If an instructor needs to meet with more than one student, there is not sufficient time. Tutoring is recommended especially for students enrolled in ENG 030, which is the course with the highest failure rate at 76%.
2. Computer Literacy.  Students at THEARC (and students placed in 030) lack computer literacy.  This is a challenge in submitting college-level assignments and participating in the online tutorials. These challenges contribute to the high failure rate in ENGL 030 and 103.  Optimally, students who place in these courses should be required to take a computer literacy course before they enroll in other courses toward their degree.

Challenges for the English Program
Challenge 1:  High turnover for English Faculty
During the past two semesters, all new English faculty was hired.  Each member required an acclimation to Trinity as well as technology training.  This training includes Moodle and MyWritingLab/MyCompLab training.  This can also be contributed to the disparities in the grading variance.

Challenge 2:  Lack of full time English Faculty
Each semester time is spent in recruiting and training English faculty.  The recommendation has been made for SPS to hire an additional writing specialist to assist with the growing needs of  the student population.


[bookmark: _Toc331701345]INT501Transition Seminar for Graduate Students

As part of INT 501, students were introduced the importance and necessity of academic writing.  The workshops, Graduate Writing Expectations and APA Writing Style were facilitated.  As part of the seminar, students were required to complete a Graduate Writing Assessment (a critical writing analysis) and submit through Moodle.  Students were given 48 hours to complete the assignments.  Using the Accupacer scoring system as a guide, the analyses were scored on a scale of 1 to 8.  Students who score 5 and below were required to register for INT 502 Graduate Writing Primer.

Findings:
· Of the 54 students registered for the course, 28 completed the assignment online and 6 completed the assessment in person for a total of 34 (63% completion rate).   The writing assessments were scored with a guide adapted from the Accuplacer, 2011 Scoring Rubric on a scale from 1-8.
Data:
 

Assessment Results
	Score
	Fall 2012
Number of Students
	Score
	Spring 2013
Number of Students

	0
	1
	0
	8

	1
	3
	0
	0

	2
	3
	2
	1

	3
	0
	3
	1

	4
	14
	4
	5

	5
	18
	5
	3

	6
	22
	6
	11

	7
	9
	7
	21

	8
	2
	8
	3

	NG
	0
	NG
	5

	Grand Total
	72
	Grand Total
	58


The class average score: 5
Students recommended to take INT502: 21 (fall) and 10 (spring)


· INT 502 Graduate Writing Primer:  14 students were enrolled in the spring semester and 2 students were enrolled in the Fall 2012 semester.  The grading is N or NP.  All students successfully passed the course.
· Many students request writing assistance require appointment times in the evenings and/or on Saturday. In 2012, 62 office appointments were scheduled which made it impossible for me to continue to assist and spend time at the Writing Center. All appointments are scheduled through the SPS Office.


Writing Workshop Series
During Fall 2012 and Spring 2013 semesters, the SPS writing workshop series offered to all students included:

The Writing Process
This workshop will teach students the importance of approaching every writing assignment as a process.  Students will be given strategies to help them effectively chose topics, focus, and prepare outlines. Topics covered will include:  prewriting, drafting, revising, and proofreading.

APA Style Writing
This workshop will teach students the essential elements of APA Documentation Style writing.  Topics covered will include: format, citation, reference list, and various style issues. 

Research Strategies
In conjunction with Library Services, this workshop will cover services offered at the library.  Topics covered will include:  how to find scholarly articles using Trinity’ databases, books (catalog), and strategies to evaluate sources online, including those found via Google and other major search engines. 

The Scholarship Process and Scholarship Essay
Given the financial climate of higher education and the recent regulations for student aide, it has become imperative for students to seek financial assistance and scholarships through public and private funding sources. This workshop is designed to help students prepare, write, and submit scholarly essays as part of the scholarship process.  Included in the workshop will be strategies to research, identify, and apply for potential scholarships. 


APPENDICES
Student Enrollment by Course
Data:


Overall Snapshot of Grades by Course for Summer 2012, Fall 2012 and Spring 2013
Data:

 


INT501 Writing Assessment

The purpose of this activity is to assess your academic writing skills.  In response to one of the three articles posted, you are to write a critical analysis paper.  A critical analysis has two main goals:  (1) to identify and explain the argument of the author(s) and (2) to provide an argument is response to the article.
The paper should contain, but is not limited to:
· Introduction and presentation of the thesis
· Summary of the article
· Your argument and/or response to the article
· Conclusion

Other notes:
· The paper should be written from a third-person perspective (or point of view)
· Do not include any outside research to add to or defend your argument
· The assignment should be written in 600 words or less

I will read and assess each of your essays. You will receive individual feedback on your writing.  Please send me an e-mail if you have any questions.

Article Options
Kasworm, C. (2011). The influence of the knowledge society: Trends in adult higher education.
      Journal Of Continuing Higher Education, 59(2), 104-107. doi:10.1080/07377363.2011.568830

Holmes, G. and Abington-Cooper, M.  (2000) Pedagogy vs. andragogy: A false dichotomy? The
      Journal of Technology Studies, 26 (2).  Retrieved from  
      http://scholar.lib.vt.edu/ejournals/JOTS/Summer-Fall-2000/holmes.html

The Declaration of Independence. (n.d.). Retrieved from http://www.archives.gov/exhibits
      /charters/declaration_transcript.html


INT502 Graduate Writing Primer

Credits: 1	
Minimum Passing Grade: Pass/Fail	
Methods of Instruction: Online (One-on-one scheduled appointments are strongly encouraged)
Syllabus Last Updated: January 2013

Instructor: 	  Beverly S. Lucas		
Trinity Phone: (202) 884-9298 			
Trinity Email: lucasbe@trinitydc.edu
Office Hours:	 Tuesday 6:00-9:00 PM 
                         Thursday and Friday 3:00-5:00 PM or by appointment	
		
Course Description: 
This seminar is designed for students to improve their writing skills to prepare for the demands and rigor of graduate, academic writing.  Students will learn the steps of the writing process, effective writing strategies, and APA style requirements.  The ability to analyze, synthesize and respond to scholarly articles will be reviewed.
 

Course Objectives:
Upon completion of this course you will be able to:
· understand and incorporate the necessary steps of the writing process;
· meet the usage standards and sophistication level of the audience being addressed; 
· understand the elements of various patterns of development (narrative, definition, critical analysis, literature review, and persuasive/argument);
· integrate APA documentation style writing;
· integrate techniques of academic inquiry and research;
· develop writing and research strategies that can be applied consistently across disciplines and audiences; and edit writing for effective word choice and grammar usage. 


	[bookmark: OLE_LINK3]Week
Date
	Topics Covered/Readings Required
	Assignments Due

	1


	Introductions and course overview

Focus:  The Writing Process
             Elements of An Effective Essay
             Effective Thesis Statements
Readings: “How to Write with Style” by Kurt Vonnegut

Writing Assessment Reviews

	

	2


	Focus:  Narrative
             Personal Writing Style

Reading: “Up From Slavery” (an excerpt) by Booker T.        
                    Washington

Guidelines for Assignment  1 - Narrative
	


Student
Writing Assessment

	3


	Focus:   APA Writing Documentation Style

Readings:  APA Manual:  Writing Clearly and Precisely 
                                                 (pp. 61-70)
                                                The Mechanics of Style 
                                                 (pp. 87-97)

Guidelines for Assignment  2 – APA Review

	


Assignment 1 
Narrative


	4


	Focus:  Definition Essay 
             Critical Thinking Skills

Readings: “What is Poverty?” by George Henderson
                    “Maslow’s Theory of Self-Actualization” by             
                     Gerald  Covey and Marianne Corey
Rubric Review

Guidelines for Assignment 3 – Definition 

	


Assignment 2  
APA Review

	5


	Focus:  Critical Analysis Writing
             Judgment and Evaluation Skills

Reading:  The Critical Analysis Paper PowerPoint

Guidelines for Assignment 4 – Critical Analysis

	


Assignment 3 
Definition 

	6


	Focus:  Incorporating Research
             Plagiarism 

Readings:  APA Manual: Crediting Sources (pp. 169-179)
 “Writing Integrative Literature Reviews: Guidelines and Examples” by Richard J. Torraco

Guidelines for Assignment 5 – Literature Review

	


Assignment 4
Critical Analysis

	7


	Focus:  Argument 
             Research Skills Development 

Readings:  APA Manual:  Samples (pp. 41-59)
                    “The Unconscionable Great Divide” by Patricia
                     McGuire
 
	


Assignment 5 
Literature Review

	8


	Focus:  Writing in the Profession
             Individual Appointments

Readings:  Chosen by student (discipline specific)

	


Weather Delays, Closings, and Emergencies: Information on school delays and closings will be available online and at the weather hotline, 202-884-9009.  Trinity’s Department of Public Safety can be reached at 202-884-9111.  Since this is an online course, unless there is a regional emergency, we will follow the syllabus as written.

Required Text:  Publication Manual of the American Psychological Association (2010). 6th edition, Washington, DC. 

Additional Reading: Additional readings may be distributed throughout the duration of the lass.


Withdrawals and No Grades

Total	
W	W	W	W	NG	W	ENGL 060	ENGL 103	ENGL 105	ENGL 106	ENGL 107	3.0	2.0	1.0	2.0	5.0	5.0	Lucas, Beverly


Lucas, Beverly - 2012 - SUMMER - ENGL 107	
A	B	B+	C-	D	F	1.0	2.0	1.0	1.0	1.0	1.0	Miller, Bruce 


Miller, Bruce - 2012 - SUMMER - ENGL 107	
B	B+	C	F	3.0	2.0	1.0	2.0	Lucas, Beverly (103) 


Lucas, Beverly - FALL - 2012 - ENGL 103	
A	B-	C	C-	D+	F	W	1.0	3.0	3.0	1.0	1.0	1.0	1.0	Tobler, Cheryl (103)

A-
67%

A-
67%
Tobler, Cheryl - FALL - 2012 - ENGL 103	A-
67%


A-	C+	2.0	1.0	Atkins, Shayla (030)

Atkins, Shayla - FALL - 2012 - ENGL 030	
B	F	1.0	7.0	Atkins, Shayla (060)


Atkins, Shayla - FALL - 2012 - ENGL 060	
A	B-	D	F	W	1.0	2.0	1.0	4.0	2.0	Reynolds, John (060)


Reynolds, John - FALL - 2012 - ENGL 060	
A	A-	B	B-	B+	5.0	3.0	6.0	4.0	1.0	Moore, Jessica - (106)


Moore, Jessica - FALL - 2012 - ENGL 106	
B	B-	B+	C+	2.0	2.0	1.0	1.0	Lucas, Beverly


Lucas, Beverly - FALL - 2012 - ENGL 105	
A	A-	B-	B+	C	C-	C+	D	D+	F	W	3.0	1.0	1.0	2.0	2.0	2.0	2.0	1.0	2.0	1.0	Lucas, Beverly - FALL - 2012 - ENGL 105S	A	A-	B-	B+	C	C-	C+	D	D+	F	W	1.0	1.0	1.0	1.0	1.0	1.0	Lucas, Beverly 


Lucas, Beverly - FALL - 2012 - ENGL 107	
A	A-	B	B+	C	C-	D	W	3.0	1.0	1.0	1.0	1.0	3.0	2.0	3.0	Bryant, Bertie 


Bryant, Bertie - FALL - 2012 - ENGL 107	
A-	B	B-	B+	C	C+	W	2.0	1.0	1.0	2.0	1.0	2.0	1.0	Lucas, Beverly


Lucas, Beverly - SPRING - 2013 - ENGL 103	

B+	C	C-	D	F	1.0	1.0	1.0	1.0	1.0	Pile, Marsha


Pile, Marsha - 2013 - SPRING - ENGL 103	
A	A-	W	2.0	1.0	1.0	Trembath, Sarah
Trembath, Sarah - SPRING - 2013 - ENGL 030	
A-	B-	C	D	F	1.0	1.0	1.0	3.0	3.0	Atkins, Shayla 


Atkins, Shayla - SPRING - 2013 - ENGL 060	
B-	B+	C	C+	D	F	W	3.0	1.0	2.0	1.0	1.0	5.0	1.0	Lucas, Beverly - 2013 - SPRING - ENGL 105


Lucas, Beverly - 2013 - SPRING - ENGL 105	
A-	B	B-	C	C-	D	D+	2.0	4.0	2.0	1.0	5.0	1.0	1.0	Pile, Marsha - 2013 - SPRING - 105S


Pile, Marsha - 2013 - SPRING - ENGL 105S	
A	B+	F	5.0	1.0	1.0	Lucas, Beverly (107)


Lucas, Beverly - 2013 - SPRING - ENGL 107	
A-	B-	B+	C	C-	D	F	W	2.0	2.0	1.0	1.0	5.0	1.0	2.0	1.0	Paperny, Tanya (107)


Paperny, Tanya - SPRING - 2013 - ENGL 107	
A	A-	B	B-	B+	F	NG	1.0	4.0	1.0	1.0	1.0	1.0	5.0	Lucas, Beverly(106)


Lucas, Beverly - 2013 - SPRING - ENGL 106	
A	A-	B+	C	C-	D+	F	W	1.0	2.0	1.0	2.0	2.0	3.0	5.0	2.0	Graduate Writing Assessment
Fall 2012 

0.0	1.0	2.0	4.0	5.0	6.0	7.0	8.0	1.0	3.0	3.0	14.0	18.0	22.0	9.0	2.0	Graduate Writing Assessment
Spring 2013


Total	0	2	3	4	5	6	7	8	NG	8.0	1.0	1.0	5.0	3.0	11.0	21.0	3.0	5.0	Total	FALL	SPRING	FALL	SPRING	FALL	SPRING	FALL	SPRING	FALL	SPRING	FALL	SPRING	FALL	SUMMER	SPRING	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	ENGL 030	ENGL 060	ENGL 103	ENGL 105	ENGL 105S	ENGL 106	ENGL 107	8.0	9.0	29.0	14.0	14.0	11.0	17.0	16.0	6.0	7.0	6.0	18.0	25.0	15.0	29.0	


ENGL 030	
A-	B	B-	C	D	F	1.0	1.0	1.0	1.0	3.0	10.0	

ENGL 103	
A	A-	B-	B+	C	C-	C+	D	F	W	3.0	3.0	3.0	1.0	4.0	2.0	1.0	1.0	2.0	2.0	

ENGL 060	
A	A-	B	B-	B+	C	C+	D	F	W	6.0	3.0	6.0	9.0	2.0	2.0	1.0	2.0	9.0	3.0	

ENGL 105	
A	A-	B	B-	B+	C	C-	C+	D	D+	F	W	3.0	3.0	4.0	3.0	2.0	3.0	7.0	2.0	1.0	2.0	2.0	1.0	

ENGL 105S	
A	A-	B+	C-	D	F	6.0	1.0	2.0	1.0	1.0	2.0	

ENGL 106	
A	A-	B	B-	B+	C	C-	C+	D+	F	W	1.0	2.0	2.0	2.0	2.0	2.0	2.0	1.0	3.0	5.0	2.0	

ENGL 107	
A	A-	B	B-	B+	C	C-	C+	D	F	NG	W	5.0	9.0	8.0	4.0	8.0	4.0	9.0	2.0	4.0	6.0	5.0	5.0	Repeat Students


Count of Final Grade	
A-	B	B-	B+	C	C-	C+	D	D+	F	NG	W	2.0	2.0	3.0	2.0	5.0	3.0	2.0	3.0	2.0	8.0	1.0	5.0	Count of Course ID	A-	B	B-	B+	C	C-	C+	D	D+	F	NG	W	2.0	2.0	3.0	2.0	5.0	3.0	2.0	3.0	2.0	8.0	1.0	5.0	28

image1.jpeg
Irinity


