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

Committee Chair: Michael Bryson

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?

Assessment is conducted through the English Department Honors Committee. The plan assesses Honors SLOs #1, #2, and #3 by using a scale/survey of 1-5 presented to the instructor of English 497A, the Revision Seminar which serves as the capstone course for Honors. Assessment is based on written projects that are significant extensions and revisions of seminar papers that originated in previous Honors courses (393, 393, 492, 493).
The Honors SLOs are as follows:

1. Students will articulate clear interpretations of cultural texts.
2. Students will conduct independent research and scholarship.
3. Students will present their research as a scholarly paper in a colloquium or conference setting.

The plan also assesses (on the same basis as above) Common Undergrad SLO #2: Students will demonstrate effective writing skills

	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.

There has been no deviation.

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?
Honors SLO 1. Students will articulate clear interpretations of cultural texts.

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

· Baseline essay written in previous honors course (392, 393, 492, 493).

· A research plan for revision/expansion of baseline essay.

· A conference-length presentation of work in progress (as part of an in-class colloquium).

· Revised, now article-length essay submitted as final assignment.

	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.

Students from Spring 2012 English 497A course were assessed. Baseline essays, research plans, presentations, and final essays were assessed on a 1-5 scale for 9 students. The scale is scored as follows:

1: not demonstrated

2: less than satisfactory

3: satisfactory

4: more than satisfactory

5: excellent

	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.

This assessment was longitudinal, assessing the same students at different points.

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

Data was analyzed by comparing an early version of a paper (written in an earlier Honors seminar—392, 393, 492, 493) with the revised versions (with emphasis on further research and expanded argumentation) presented as the final projects in 497A. The Honors advisor read both versions of each project, and evaluated the improvement made on a 1-5 Likert-type scale. The total improvement score for 9 projects was 37, for an average of 4.11 The Honors advisor was very pleased with the results of the extra time, research, and development that were reflected in each of the revised and extended papers. This indicated both student and program success in achieving the goals outlined in the SLO.

	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.

It is too early in this assessment program for Honors to know what changes we might want to make. The Honors advisor would like to run this particular model of assessment for another couple of years in order to have enough data to really work with in terms of thinking about programmatic adjustments. The longitudinal model is one that Honors plans to keep, though some cross-sectional analysis may be introduced in future years.

Some programs assess multiple SLOs each year. If your program assessed an additional SLO, report the process for that individual SLO below. If you need additional SLO charts, please cut & paste the empty chart as many times as needed. If you did NOT assess another SLO, skip this section.

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?
Honors SLO 2. Students will conduct independent research and scholarship.

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

· Baseline essay written in previous honors course (392, 393, 492, 493).

· A research plan for revision/expansion of baseline essay.

· A conference-length presentation of work in progress (as part of an in-class colloquium).

· Revised, now article-length essay submitted as final assignment.

	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.

Students from Spring 2012 English 497A course were assessed. Baseline essays, research plans, presentations, and final essays were assessed on a 1-5 scale for 9 students. The scale is scored as follows:

1: not demonstrated

2: less than satisfactory

3: satisfactory

4: more than satisfactory

5: excellent

	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.

This assessment was longitudinal, assessing the same students at different points.

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

Data was analyzed by comparing an early version of a paper (written in an earlier Honors seminar—392, 393, 492, 493) with the revised versions (with emphasis on further research and expanded argumentation) presented as the final projects in 497A. The Honors advisor read both versions of each project, and evaluated the improvement made on a 1-5 Likert-type scale. The total improvement score for 9 projects was 43, for an average of 4.78. The Honors advisor was very pleased with the results of the extra time, research, and development that were reflected in each of the revised and extended papers. This indicated both student and program success in achieving the goals outlined in the SLO.

	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.

It is too early in this assessment program for Honors to know what changes we might want to make. The Honors advisor would like to run this particular model of assessment for another couple of years in order to have enough data to really work with in terms of thinking about programmatic adjustments. The longitudinal model is one that Honors plans to keep, though some cross-sectional analysis may be introduced in future years.

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?
 Honors SLO 3. Students will present their research as a scholarly paper in a colloquium or conference setting.

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

· Baseline essay written in previous honors course.

· A research plan for revision/expansion of baseline essay.

· A conference-length presentation of work in progress (as part of an in-class colloquium).

· Revised, now article-length essay submitted as final assignment.

	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.

Students from Spring 2012 English 497A course were assessed. Baseline essays, research plans, presentations, and final essays were assessed on a 1-5 scale for 8 students. The scale is scored as follows:

1: not demonstrated

2: less than satisfactory

3: satisfactory

4: more than satisfactory

5: excellent

	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.

This assessment was done using earlier versions of the paper and then, again, at a mini-conference held for the course.

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

Data was analyzed by comparing an early version of a paper (written in an earlier Honors seminar—392, 393, 492, 493) with the revised conference versions (with emphasis on further research and expanded argumentation) presented as the final projects in 497A. The Honors advisor read both versions of each project, and evaluated the improvement made on a 1-5 Likert-type scale. The total improvement score for 9 projects was 45, for an average of 5. The Honors advisor was very pleased with the results of the extra time, research, and development that were reflected in each of the revised and extended papers. This indicated both student and program success in achieving the goals outlined in the SLO.

	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.

It is too early in this assessment program for Honors to know what changes we might want to make. The Honors advisor would like to run this particular model of assessment for another couple of years in order to have enough data to really work with in terms of thinking about programmatic adjustments.

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 SLO 2. Students will demonstrate effective writing skills.

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

· Baseline essay written in previous honors course.

· A research plan for revision/expansion of baseline essay.

· A conference-length presentation of work in progress (as part of an in-class colloquium).

· Revised, now article-length essay submitted as final assignment.

	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.

Students from Spring 2012 English 497A course were assessed. Baseline essays, research plans, presentations, and final essays were assessed on a 1-5 scale for 8 students. The scale is scored as follows:

1: not demonstrated

2: less than satisfactory

3: satisfactory

4: more than satisfactory

5: excellent

	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.

This assessment was longitudinal, assessing the same students at different points.

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

Data was analyzed by comparing an early version of a paper (written in an earlier Honors seminar—392, 393, 492, 493) with the revised versions (with emphasis on further research and expanded argumentation) presented as the final projects in 497A. The Honors advisor read both versions of each project, and evaluated the improvement made on a 1-5 Likert-type scale. The total improvement score for 9 projects was 42, for an average of 4.67. The Honors advisor was very pleased with the results of the extra time, research, and development that were reflected in each of the revised and extended papers. This indicated both student and program success in achieving the goals outlined in the SLO.

	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.

It is too early in this assessment program for Honors to know what changes we might want to make. The Honors advisor would like to run this particular model of assessment for another couple of years in order to have enough data to really work with in terms of thinking about programmatic adjustments. The longitudinal model is one that Honors plans to keep, though some cross-sectional analysis may be introduced in future years.

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

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

Undertaking assessment activities by using the 497A capstone course to measure three option-specific SLOs and one common departmental SLO each academic year.

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.

	This year’s results do not indicate the need for any new resources at this time.

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

	NA

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.

	NA

March 30, 2009, prepared by Bonnie Paller

