Annual Assessment Report to the College 2011-2012

College: Humanities

Department: English

Option: Creative Writing

Committee Chair: Rick Mitchell

Note: Please submit report to your department chair or program coordinator and to the Associate Dean of your College. You may submit a separate report for each program which conducted assessment activities.

Liaison: RosaMaria Chacon

1. Overview of Annual Assessment Project(s)

	1a. Assessment Process Overview: Provide a brief overview of the intended plan to assess the program this year. Is assessment under the oversight of one person or a committee?

The Creative Writing Committee assessed several SLOs this year. On the undergraduate level, the Committee assessed common (for all undergrad options in English) SLO #2, as well as creative writing SLO #3. Graduate level SLOs assessed include common grad SLO #2. Also, for alignment and assessment purposes, CW again participated actively in the development of common SLO rubrics. For example, we participated in the creation of a rubric for common undergrad SLO #2. We also developed a rubric specific to creative writing for common graduate SLO #2.

For both common undergrad SLO #2 and creative writing undergrad SLO #3, the Committee assessed introductory, intermediate, and advanced creative writing courses (308, 409, and 491, respectively), utilizing “aesthetic statements” from each course. For common graduate SLO #2, the Committee compared “gateway” samples (the creative writing sample submitted for admission into the M.A. Creative Writing Option) and “capstone” samples (a selection from the student’s M.A. thesis) from particular students.

All CW Committee faculty members read random student writing samples from the various courses and completed scales and rubrics in order to assess each sample. Then CW conducted comparative analyses of the quantitative data generated from the SLO assessment.

Additionally, the CW Committee voted to replace the current graduate Thesis Option with the Capstone Course, 698D, rather than 698X (as stated in last year’s plan). However, current M.A. students will have the option of writing a thesis if they declare intent to pursue a thesis by May 4th, 2012.

For future AYs, CW will continue to assess its programs at both the undergraduate and graduate levels. In addition to performing a variety of assessments, including longitudinal ones, CW will, when feasible, continue to make assessment anonymous, with no instructor participating in assessing his/her own course. While some samples will continue to be assessed according to articulated rubrics with scales that align with common and option-specific targeted SLOs, CW will explore other assessment options, including non-empirical studies that may offer better insight into the teaching of art, such as creative writing, than quantative analysis.

	b. Implementation and Modifications: Did the actual assessment process deviate from what was intended? If so, please describe any modification to your assessment process and why it occurred.

For the graduate option, CW decided to replace the thesis with an already approved capstone course, 698D (rather than 698X, since 698D had already been approved). As a result, the current Thesis Option, 698C—which will only be available to students who enrolled in the program prior to the summer 2012 semester—is being phased out. For the creative writing graduate student, enrollment in 698D will require concurrent enrollment in a creative writing course within the student’s primary genre, as well as a juried reading of the student’s original work.

Also, the CW Committee assessed English 409 (Advanced Verse Writing) and 491 (Senior Seminar in Verse Writing) in lieu of English 464 (Theories of Poetry) and 490 (Senior Seminar in Narrative Writing) since papers from the first two courses were more accessible.

2. Student Learning Outcome Assessment Project: Answer questions according to the individual SLO assessed this year. If you assessed an additional SLO, report in the next chart below.

	2a. Which Student Learning Outcome was measured this year?

Common undergraduate SLO #2 (“Student will demonstrate effective writing skills.”)

Creative writing undergraduate SLO #3 (“Students will assess their own creative writing in relation to relevant literary and theoretical traditions.”)

Common graduate SLO #2 (“Students will conduct research and/or produce creative work appropriate to their option.”)

	2b. What assessment instrument(s) were used to measure this SLO?

CW used the Department-selected five-point scale. All scales were aligned, and all rubrics were articulated and detailed to make the measurement methods clear and refined.

For common undergraduate SLO #2, CW assessed “aesthetic statements” from one gateway course (308), one intermediate course (409), and one capstone course (491).

For creative writing undergraduate SLO #3, CW assessed one gateway course (308), one intermediate course (409), and one capstone course (491).

For common graduate SLO #2, CW assessed and compared the work of six current grad students through a “gateway” writing sample (the creative writing sample that is submitted for admission to the CW Option) and a “capstone” writing sample, a selection from each student’s M.A. thesis.

Here’s the common Five-Point Scale (modeled after the Likert Scale):

1: Not Demonstrated

2: Less Than Satisfactory

3: Satisfactory

4: More Than Satisfactory

5: Excellent

Below, please find some of the rubrics that were utilized:

Outcome: Common Undergraduate SLO #2

Students will demonstrate effective writing skills.

5: Excellent

4: More than Satisfactory

3: Satisfactory

2: Less than Satisfactory

1: Not Demonstrated

Approaches writing task in an insightful manner. Ideas are well developed, with appropriate connections between ideas. Maintains appropriate focus on topic, theme, and/or thesis. Consistently demonstrates good style choices with effective coherence, unity, clarity, diction, grammar and mechanics. Assesses and selects sources relevant to writing task. Effectively uses evidence from primary and/or secondary sources and properly documents this use, as appropriate to writing task.

Approaches writing task in an effective manner. Ideas are developed with appropriate connections between ideas, as is suitable for the genre. Generally maintains appropriate focus on topic, theme, and/or thesis. Frequently demonstrates good style choices with effective coherence, unity, clarity, diction, grammar and mechanics. Assesses and selects sources mostly relevant to writing task. Often effectively uses evidence from primary and/or secondary sources and properly documents this use, as appropriate to writing task.

Approaches writing task in a satisfactory manner. Some ideas are developed with appropriate connections between ideas, suitable to genre. Partially maintains appropriate focus on topic, theme, and/or thesis. Demonstrates some good style choices with coherence, unity, clarity, diction, grammar and mechanics. Assesses and selects sources partially relevant to writing task. Sometimes uses evidence from primary and/or secondary sources & documents this use, as appropriate to writing task.

Approaches writing task in a less than satisfactory manner. Begins to develop ideas and make connections between ideas, as is suitable to genre. Often loses focus on topic, theme, and/or thesis. Makes some style choices that work while others lead to a lack of coherence and clarity. Makes many errors in diction, grammar and mechanics. Source use and evidence selection, relevant to writing task, is embryonic. Documentation, relevant to writing task, is weak.

Approaches writing task in a completely unsatisfactory manner. Is unable to develop ideas or make connections between ideas, as is suitable to genre. There is no focus on topic, theme, and/or thesis. Is unable to make good style choices for coherence and clarity. Makes multiple errors in diction, grammar and mechanics, thus obscuring ideas. Does not assess sources, use or document them properly in alignment with writing task.

Intermediate Experience: English 308. Narrative Writing

Intensive practice in narrative writing with emphasis on short fiction; analysis and criticism of students’ work as well as analysis of selected published writings. Developed.

Writing sample #:_____

Assessment rating (circle):
 1
2
3
4
5

Outcome: Creative Writing Undergraduate SLO #3

Students will assess their own creative writing in relation to relevant literary and theoretical traditions.

5: Excellent

4: More than Satisfactory

3: Satisfactory

2: Less than Satisfactory

1: Not Demonstrated

Achieves writing task with sustained insight. Ideas are well developed & articulated with salient connections. Maintains focus on thesis & metacognitive analysis, with cogent assessment of the student’s own creative writing in light of relevant literary & theoretical traditions. Selects & cites sources relevant to writing task & applies sophisticated terms with accuracy. Consistently demonstrates effective organization & structure with effective grammar & mechanics.

Achieves writing task with frequent insight. Ideas are developed & articulated with consistent connections. Mostly maintains focus on thesis & metacognitive analysis, with steady assessment of the student’s own creative writing in light of relevant literary & theoretical traditions. Selects & cites sources for writing task & applies sophisticated terms but not always relevant or accurate. Frequently demonstrates effective organization & structure with effective grammar & mechanics.

Satisfies writing task with occasional insight. Some ideas are developed & articulated with periodic connections. Partly maintains focus on thesis & metacognitive analysis but with unsteady assessment of the student’s own creative writing or without light of relevant literary & theoretical traditions. Selects & cites sources for writing task & applies terms but sometimes irrelevant or inaccurate. Generally demonstrates effective organization & structure with effective grammar & mechanics.

Approaches writing task but without much insight. Ideas begin to develop but with fleeting connections. Often loses focus on thesis & metacognitive analysis with unconvincing assessment of the student’s own creative writing & without light of relevant literary and theoretical traditions. Selects & cite sources for writing task & applies terms but often irrelevant or inaccurate. Lacks effective organization & structure with many errors in grammar & mechanics.

Approaches writing task but without insight. Ideas are not developed & connections are not established. No focus on thesis or metacognitive analysis with no assessment of the student’s own creative writing & with no light of relevant literary & theoretical traditions. Neither selects nor cites sources for writing task & does not apply terms. No effective organization & structure with pervasive errors in grammar & mechanics.

Intermediate Experience: English 308. Narrative Writing

Intensive practice in narrative writing with emphasis on short fiction; analysis and criticism of students’ work as well as analysis of selected published writings. Developed.

Writing sample #:_____

Assessment rating (circle):
 1
2
3
4
5

Outcome: Creative Writing Graduate SLO #2

Students will conduct research and/or produce creative work appropriate to their option.

5: “Excellent”

4: “More than Satisfactory”

3: “Satisfactory”

2: “Less than Satisfactory”

1: “Not Demonstrated“

Sample clearly employs key elements of poetry, narrative, and/or drama; effectively engages in techniques appropriate to professional discourse; and demonstrates the function, purpose, or logic behind the formal structure or aesthetic strategies of the writing. No unintended mechanical errors.

Sample employs some key elements of poetry, narrative, and/or drama; uses some techniques appropriate to professional discipline; and shows some awareness of why the work is structured as it is. In general, mechanically correct, but with a few unintended errors.

Uneven. Sample shows some awareness that poetry, narrative, and/or drama has key elements and/or aesthetic strategies, but is unable to employ them effectively or demonstrate their purpose. May show awareness of techniques appropriate to the discipline but generally misuses them. Mechanically uneven.

Vaguely aware that poetry, narrative, and/or drama calls for certain elements but shows no evidence of knowing how. Lacks any sense of technique appropriate to the discipline. Mechanically problematic, with many unintended errors. Suggests minimal engagement with aesthetic purpose.

Incoherent and incomplete. Not effective. Unable to employ any elements of poetry, narrative, and/or drama. Deeply mechanically flawed—unintended basic sentence structure problems, subject/verb agreements. Suggests almost no engagement with aesthetic purpose.
Capstone Experience: English 698. Creative Writing Thesis

Preparation of a collection of poems, a collection of short stories or a novella, or a one-act play or the equivalent. Students generate, develop, revise & complete their writing to produce a finished manuscript of creative work in their genre. Mastery.

Thesis sample #:_____

Assessment rating (circle):
1
2
3
4
5

	2c. Describe the participants sampled to assess this SLO: discuss sample/participant and population size for this SLO. For example, what type of students, which courses, how decisions were made to include certain participants.

As described above, CW sampled writing samples from an array of English majors enrolled in the CW Option, at both the undergraduate and graduate levels.

Here’s an outline of assessment sampling for each of the SLOs:

For common undergraduate SLO #2 (Student will demonstrate effective writing skills), 5 random student writing samples were used from three courses within the option (308, 409, 491), which represent, respectively, gateway, intermediate, and capstone courses. Thus, this assessment used cross-sectional methodology.

For creative writing undergraduate SLO #3 (Students will assess their own creative writing skills in relation to literary and theoretical traditions), 5 random student writing samples were used from three courses within the option (308, 409, 491), which represent, respectively, gateway, intermediate, and capstone courses. Again, this assessment utilized cross-sectional methodology.

For common graduate SLO #2 (Students will conduct research and/or produce creative work appropriate to their option), we assessed and compared the work of 6 graduate students at both the gateway and capstone levels. For the gateway level, we assessed the creative writing sample that the student submits to gain acceptance into the CW Option, and for the capstone level, we assessed each student’s M.A. thesis, comparing the scores that each student received for while at the gateway and capstone levels. As suggested above, this assessment used longitudinal methodology.

	2d. Describe the assessment design methodology: For example, was this SLO assessed longitudinally (same students at
different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points used.

As discussed above, some assessment design used longitudinal methodology, while other assessment design used cross-sectional comparison.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the data were analyzed and highlight important findings from the data collected.

Undergraduate

CW found that undergraduate students were achieving overall satisfactory results for the SLOs under assessment. For the gateway course, 308, the average score for common undergraduate SLO #2 was 3.28, and for CW undergraduate SLO #3, the average score for 308 was 3.33. For the intermediate course, 409, the average score for undergraduate common SLO #2 was 3.41, and for creative writing undergraduate SLO #3, the average score for 409 was 3.31. For the capstones course, 491, the average score for common undergraduate SLO #2 was 4.53, while the average score for creative writing undergraduate SLO #3 was 3.85. A review of these scores makes clear that student progress increases as the student moves from gateway, to intermediate, to capstone courses.

We acknowledge, however, that students often take courses out of sequence. For example, a student may take an intermediate course in poetry, followed by a gateway course in playwriting, followed by a capstone course in narrative, followed by an intermediate course in narrative. Thus, such a cross-sectional study is of limited value, although the data suggests that student writing does, in fact, improve at each level.

Graduate

CW found that graduate students were achieving overall satisfactory results for the SLOs under assessment. For common graduate SLO #2 (Students will conduct research and/or produce creative work appropriate to their option), we longitudinally assessed the writing of 6 students, at both the gateway and capstone levels. The average score for gateway writing samples was 3.79, while the average score for capstone writing samples was 4.25. One possible weakness of this longitudinal study is that students often do not submit their writing samples until they’ve already taken some grad workshops in creative writing. Thus, the current gateway sample may not be indicative of early work by graduate students, and the results are of limited use. In the future, we may attempt to design a stronger longitudinal assessment tool, if, in fact, that is deemed feasible.

In collecting, reviewing, and analyzing this qualitative evidence, CW finds that both its undergraduate and graduate options lead to especially positive outcomes. These outcomes for SLOs are not always captured or made evident in assessment within courses since, as the survey results reveal, many of the most compelling kinds of evidence develop over time, and this is especially true for creative writers.

Creative Writing Option Assessment Data

Total samples collected: 27

Total SLOs measured: 3: 1 common undergrad; 1 CW undergrad; 1 common grad

Total rubrics: 3

Average Scores

UNDERGRADUATE GATEWAY COURSE

(Randomly selected 5 samples from 1 course to measure 2 SLOs)

English 308

Common Undergraduate SLO #2: 3.28

CW Undergraduate SLO #3: 3.33

UNDERGRADUATE INTERMEDIATE COURSE

(Randomly selected 5 samples from 1 course to measure 2 SLOs)

English 409

Common SLO #2: 3.41

CW SLO #3: 3.31

UNDERGRADUATE CAPSTONE COURSE

(Randomly selected 5 samples from 1 course to measure 2 SLOs)

English 491

Common Undergraduate SLO #2: 4.53

CW Undergraduate SLO #3: 3.85

GRADUATE GATEWAY EXPERIENCE (Creative Writing Sample) vs. GRADUATE CAPSTONE (Thesis) EXPERIENCE

(Randomly selected samples 6 students, from both the gateway and capstone levels, in order to assess student writing longitudinally.)

Common SLO #2/Gateway: 3.79

Common SLO #2/Capstone: 4.25

	2f. Use of Assessment Results of this SLO: Think about all the different ways the results were or will be used. For example, to recommend changes to course content/topics covered, course sequence, addition/deletion of courses in program, student support services, revisions to program SLO’s, assessment instruments, academic programmatic changes, assessment plan changes, etc. Please provide a clear and detailed description of each.

For the undergraduate option, CW proposes a change in advisement, with greater regulation of the CW course sequence, mandating that students pass gateway level courses before enrolling in intermediate course and that they pass intermediate courses before enrolling in capstone courses. Now that CW advisement is being conducted through the College rather than through the option, CW remains concerned about how this course sequence will be regulated.

3. 3. How do your assessment activities connect with your program’s strategic plan?

	CW aligned itself with the Department’s strategic plan by:

Continuing to revise its own option-specific undergraduate SLOs in favor of more measurable, performance-based verbs in order to generate more valid evidence, more quantitative data and to conduct more effective comparative analyses.

Contributing to the development of common undergraduate SLO rubrics.

Replacing the graduate Thesis Option with 698D, in order to align its efforts more effectively with the Department and with other grad options, which previously replaced their own Thesis Option with 698D. (Note: CW grad students will be encouraged to take a CW-focused section of 698D taught by a CW professor.)

Designing rubrics for assessment of specific SLOs in specific courses, to make assessment throughout the Department more articulated, more comprehensive, and more valid.

4. 4. Overall, if this year’s program assessment evidence indicates that new resources are needed in order to improve and support student learning, please discuss here.

	1. Funding is needed for use of VPAC for student performances & readings.

2. Funding is needed for honorariums for featured professional writers, in ongoing periodic performances & readings.

5. Other information, assessment or reflective activities not captured above.

In lieu of developing/proposing a new Capstone course, 698X, as planned, CW decided to utilize a current Capstone course, 698D. The section of 698D taken by CW students will require a juried reading, and it must be taken concurrently with a CW workshop in the student’s primary genre.

As planned, CW has implemented and offered its first section of a new course, 512: Writing for Performance, which will serve both graduate students and undergraduates.

As planned, CW now requires grad students to take at least two writing workshops within their primary genre.

As planned, CW has reviewed and, where necessary, revised, assessment materials, rubrics, scales, surveys, etc. for appropriateness, applicability, utility, and flexibility.

Last year, for both the undergraduate and graduate option, CW discussed ways to better activate a community of writers through a more dynamic Facebook page. CW planned to use such social media to reach both current students and alumni, who CW also hoped to reach through more regular scheduling of readings by professional writers. CW has succeeded on these fronts this year. The CW Facebook page, formed last year by Prof. L. Hall, now has 186 active members, enabling the option to maintain a fruitful connection between current students and alumni. Additionally, our new, student-run club, the Northridge Creative Writing Circle, which has 95 members, has maintained overwhelming turnouts for four literary events this semester—guest readings by Eric Morago, Brian Leung, Brendan Constantine, and Red Hen Press. Also, the Graduate Reading Series continues to draw strong audiences for its monthly program that features readings of original work (in poetry, narrative, and drama, and even stand-up comedy) by grad students, and the award-winning Northridge Review, which is run by students under the guidance of Prof. M. Houghton, continues to publish and present readings of student work every semester. Another student-run group, SPIT (Student Playwrights for Innovative Theatre), produced a weekend event, the SPIT It Out Play Festival, featuring student plays, and the Northridge Playwrights Workhsop continues to offer a venue for staged readings of original student performance texts at the end of every semester. The above activities, which are often student run and faculty mentored, help to activate the current CW community, while also enhancing the Department’s efforts toward increasing the number of major and minors.

In recent AYs, CW undergraduate and graduate students continued to be well-published, in book form and literary journals of national reputation, and a number of graduates have been accepted by well respected graduate programs in creative writing this AY, including Northwestern University, Indiana University, University of Arkansas, UC, Riverside, University of Southern Mississippi, Mills College, Bucknell University, and University of Wisconsin-Madison. In terms of their own writing, our creative writing grads continue to impress. Two students, for example, have been nominated for a Pushcart Prize in poetry, while one poet won the Agha Shahid Ali Poetry Prize; her collection of poetry is forthcoming this fall from University of Utah Press.

6. Has someone in your program completed, submitted or published a manuscript which uses or describes assessment activities in your program? Please provide citation or discuss.

No.

