Annual Assessment Report to the College 2011-2012
College: Humanities
Department: English
Program: Graduate Studies

Committee Chair: Ranita Chatterjee

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 six member Graduate Studies Committee (GSC) which includes the directors of the Creative Writing option and the Rhetoric and Composition Theory option as well as the Graduate Advisor and this year, the University GSC chair, decided to assess the graduate program’s common SLO #2. To this end, two rubrics were created: one for sample representative papers from the Literature Option and Rhetoric and Composition Option drawn from students in the Culminating Experience course English 698D (The Graduate Project); and another for sample representative theses from the Creative Writing Option students.

Common Graduate SLO #2:

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

	1b. 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.

The Graduate Studies Committee continues, in addition, to administer the survey for SLO#1 (Students will demonstrate knowledge of creative, cultural, linguistic, literary, performative, and/or rhetorical theories) for students in 698D (The Graduate Project) and 697C (The MA Exam in Literature) for a longitudinal study.

Because the Creative Writing thesis was phased out this year, there were not enough Creative Writing theses to assess.

Due to complications with the new pilot exams (English 697C) not being available for assessment in time for this report, no exams were assessed.

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?
 Graduate SLO #2:

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?

A new rubric was created for SLO#2 and was used for final papers from 698D.

	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.
SLO #2 was assessed using the final papers from Graduate students from the Literature option and the Rhetoric and Composition option who are taking the Culminating Experience course, English 698D (The Graduate Project). There are 18 students in this class.

	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.

The Graduate Studies Committee conducted culminating experience assessment.

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

 The Graduate Studies Committee used final projects from students in English 698D (The Graduate Project), a culminating experience course, to assess common graduate SLO #2 (Students will conduct research and/or produce creative work appropriate to their option). During the process, there was scoring consistency between evaluators. Out of eight final projects (papers), two students scored at the high end of the more than satisfactory range (4.95, almost excellent). Five students scored in the satisfactory range (3) and one student scored in the less than satisfactory range (2). The total score of all students together, averaged to 3.55. These numbers indicate that graduate students are satisfactorily able to achieve the goals of common graduate SLO #2. It also provides evidence that the culminating experience course English 698D is a satisfactory replacement for the previous thesis option, and students are able to further develop their research skills in the course.

	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.

Based on the results of our assessment (see 2e), the Graduate Studies Committee will continue to use final projects from English 698D (The Graduate Project) for assessment. Next year, we also hope to have a representative sample of papers from 697C (The MA Exam in Literature) to evaluate and with which to make comparisons with the final papers from 698D.

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

	GSC aligned itse The Graduate Studies Committee followed its plan with some small changes (see 1b). It also helped design rubrics for assessment of graduate student work across all three options (Literature, Creative Writing, and Rhetoric and Composition Theory).

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 the Culminating Experience course English 698D (The Graduate Project) for organizing a conference and binding the conference proceedings.

2. Funding is needed for a Creative Writing Capstone Class-based Writing Journal that is in Print-on-Demand form.

5. Other information, assessment or reflective activities not captured above.
	Common Graduate SLO Rubric: EMPHASIS Literature and Rhetoric and Composition Theory Options

Outcome: Common 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

Thesis/Paper effectively engages with the issues and accurately uses theory and terminologies appropriate to professional discourse. Thesis/Paper is thorough and demonstrates in-depth knowledge. Consistent use of conventions appropriate to the medium.

Thesis/Paper engages with the issues and uses some theory and some terminologies appropriate to professional discourse. Thesis/Paper is clear and demonstrates some knowledge. In general, use of conventions appropriate to the medium.

Thesis/Paper may engage with the issues and show awareness of theory and terminologies appropriate to the professional discourse, but occasionally misuses them. Thesis/Paper is uneven and may demonstrate lack of knowledge. Uneven use of conventions appropriate to the medium.

Thesis/Paper engages in a way that demonstrates some awareness of the issues. Thesis/Paper lacks clear sense of theory and terminologies appropriate to the discourse, and minimally engages with these elements. Inappropriate use of conventions appropriate to the medium.

Thesis/Paper does not address the issues or engage with appropriate theories or terminologies. Thesis/Paper is incomplete and incoherent, with mechanically flawed sentence structure. Inappropriate use or no use of conventions appropriate to the medium.

Outcomes for Special Tasks for 2011-2012 Assessment:

1. The Graduate Studies Committee reviewed the department’s sliding GPA/GRE scale in light of the new GRE exam that began August 2011.
2. The Graduate Studies Committee did not have enough timely resources to review the newly designed MA exam in Literature (English 697C Lit).
3. The Graduate Advisor did seek funding for the Culminating Experience course English 698D (The Graduate Project) for organizing a conference and binding the conference proceedings.
4. The Graduate Studies Committee left the seeking of funding for a Creative Writing Capstone Class-based Writing Journal to the Creative Writing Committee because it is their purview.

5. The department did successfully hire a tenure-track professor with expertise in the long British Nineteenth Century, especially the Victorian period (the department currently has no one) to support the newly revised Literature Exam (English 697C).
6. The seeking of funding for the use of VPAC for student performances & readings is the purview of the Creative Writing Committee.
7. The Graduate Studies Committee did review assessment materials, rubrics, scales, and surveys for utility and flexibility.

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.

	N/A

May 2012, prepared by Ranita Chatterjee

