[image:]
[bookmark: _GoBack]
College of Arts and Sciences
Writing Specialist Report – Fall Semester 2010
Sarah Bartlett Wilson

Report Snapshot

	Course Information:

	
	Course and Section
	Enrollment (August)
	Enrollment (December)
	December Passing Rates

	
	
	
	
	Overall
	Regular Attendees

	
	ENGL 105S.2
	16
	16
	62.5%
	71.4%

	
	ENGL 105S.3
	18
	15
	93.3%
	93.3%

	
	ENGL 105S.7
	17
	15
	66.7%
	90.9%

	
	Combined
	51
	46
	73.9%
	85.0%

Texts:
· Henry, D. J. Writing for Life: Paragraphs and Essays. 2nd ed. Boston: Longman, 2010. Print.
· MyWritingLab (Pearson online access code bundled with textbook in bookstore)

Syllabus Highlights:
· Course Goals
· To develop skills in academic writing.
· To give students a set of concepts to help structure their thinking and work toward writing clear, persuasive, stylish prose. This will be achieved by engaging various rhetorical strategies in response to a variety of interactions between writer, reader, text, topic, and moment.
· Assignment Weights:
· 20% – 1-Paragraph Assignments (5 total)
· 25% – 2-Paragraph Assignments (4 total)
· 20% – Essay
· 15% – Homework & MyWritingLab Work
· 10% – In-Class Writing (announced) & Quizzes (announced and unannounced)
· 10% – Participation (including class discussions, Moodle, and Workshops)
· Attendance Policy: 3 “free” absences, 2 point deduction off final grade for each absence thereafter, and failure of the course for the 8th absence. Three late arrivals equal an absence.

Key Findings:
· Students who attended regularly had an 85% chance of passing the class
· The data suggest that the new syllabus is helping students write better sentences, paragraphs, and essays
· Students showed an average 15-point increase in MyWritingLab scores at the end of the semester
· In contrast to the beginning of the semester, ENGL 105S students on average outscored ENGL 105 students on the Diagnostic Post-Test in every category
· Accuplacer scores seem to have no correlation to final grades—and uneven correlation to placement

Recommendations:
· Registration
· Offering more ENGL 105S sections and fewer ENGL 105 sections
· Implementation of a WA (or R) grade
· Tracking the impact of the new pre-foundational attendance policy on grades in Spring 2011
· Syllabus
· More standardization—of Goals & Objectives, assignment structures, and grading
· Changing assignment weights to place even greater emphasis (70-75%) on formal assignments
· Data Collection/Analysis
· Tracking of rubric data in a more systematic fashion
· Following through on plans to normatively score the writing samples this summer
· Hiring a 3rd Writing Specialist—this Specialist would help shoulder the pre-foundational needs in CAS and/or SPS, which are currently being addressed in both schools to some extent by adjuncts.
20 January 2010
image1.jpeg

