ANNUAL ASSESSMENT REPORT TO THE COLLEGE 2011-2012
College: HUMANITIES
Department: MODERN AND CLASSICAL LANGUAGES AND LITERATURES
Program: -
Note: Please submit report to your department chair or program coordinator and to the Associate Dean of your College by September 28, 2012. You may submit a separate report for each program which conducted assessment activities.

Liaison: VAHRAM SHEMMASSIAN
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?
One person oversees assessment. The SLO chosen for the AY 2011-2012 was SLO #1: Demonstrate fluency in listening, speaking, reading and writing in the target language. The MCLL Assessment Liaison reviewed the SLO in question in faculty meetings, as well as provided the faculty with questions as a guideline. The instructors responded in writing. This report is based on the assessments of a random selection of lower-division and upper-division courses taught during Fall 2011.

	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.
No.

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?
SLO #1: Demonstrate fluency in listening, speaking, reading and writing in the target language.

.

	2b. What assessment instruments were used to measure SLO #1? Examples would be rubrics, charts, guidelines, etc. Pleas attach any or all.
SPAN 101: A rubric based on the four components of speaking, writing, listening and reading were used for students in Spanish 101. The criteria were to be that 70% of students must score a minimum of 70% on this rubric (for each component of SLO # 1). (See attached rubric below, based on ACTFL proficiency guidelines).

The course intended outcomes for SPEAKING were based on employing simple patterns of speech with acceptable pronunciation. The means of assessment were measured by asking students a series of questions orally. These questions were based on themes, vocabulary, and grammar structures covered in the course textbook chapters. The interviews were part of an exam and they were scored according to the professor's rubric. (See attached rubric).

The second component was WRITING in Spanish with novice to novice-mid fluency and accuracy using rudimentary phrases, first level elementary grammar structures, vocabulary and syntax. The means of assessment were measured by giving a writing exercise embedded in an exam in which students provided five short descriptive adjectives from lessons (Paso A, B, C of the textbook). The sentences also were written with basic syntax, and grammar was evaluated according to the rubric.
The third component was READING. Students were to demonstrate the ability to read and comprehend short and simple narratives with beginning elementary fluency and accuracy. The means of assessment were measured by having students read a cultural narrative in their textbook. They then answered comprehension check questions that were incorporated in their fourth exam of the semester. The answers were evaluated according to a rubric.

The fourth component was LISTENING comprehension. Students were to demonstrate beginning elementary fluency and accuracy in listening comprehension skills. The means of assessment were measured by having students listen to a description of an ideal house that was read orally. After listening to the narrative, students answered comprehension check questions that appeared in written form. This exercise was embedded in their fifth exam.

HEBR 101: Hebrew 101 corresponds to Novice low in the ACTFL guidelines. The instructor used a range of assessment instruments to measure SLO#1. Attached are:

-Assessment charts to keep track of student progress in the skills of speaking, listening, reading and writing. At this level, a check is added beside the name of the student assessed.

SPAN 220A: Students were assessed based on the following: partial exams, a midterm, and a final exam; homework assignments; in-class activities and participation; compositions. Both exams and homework assignments assessed listening, speaking, reading, and writing. Participation assessed listening and speaking skills, and the compositions assessed the writing component.

JAPN 201: Writing 3 essays using Genkooyooshi (Japanese manuscript paper).

See the attachment for the guidelines – Essay #1, 2, and 3.

Grading criteria were as follows: (20pts)

5pts – LANGUAGE USE (Range/Choice of grammar and vocabulary/expressions)

8pts – ACCURACY (Proper forms of grammar, structures, kana and kanji)

2pts – CONTENT (Intermediate level, Amount of writing)

3pts – DELIVERY (Coherence, Ease of comprehension)

2pts – GENKOOYOOSHI (Appropriate use of genkooyooshi)
JAPN 400: Reading comprehension worksheets, a writing portfolio of five short essays, six vocabulary and translation tests (including final exam)

CLAS 101L: READING: Rubric attached.

WRITING: Exercises from Workbook for each chapter

This course does deal with speaking-listening components with sufficient frequency or depth to merit assessment.

	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.
SPAN 101: The students (32 in all), were juniors and seniors. Some of them (about 10) had taken Spanish 1 in High School, therefore their level of proficiency was higher than of those taking Spanish for the first time. The rest of the class (22), were beginners and they had never taken a Foreign Language. Much focus was put on these students since the objective was to achieve the proper score needed for assessment.
HEBR 101: The student body consisted of beginning Hebrew language learners. There were students from each year of undergraduate study (Freshman, Sophomore, Junior and Senior.) There were usually between twenty-seven and thirty students in the class. Their ages ranged from 18-25. Anyone who chooses to take Hebrew is accepted and welcomed into the class. Hebrew is a requirement of the Jewish Studies Program; usually only a handful of the students are enrolled in this program.
SPAN 101 L: 23 students, 1 freshman, 7 sophomores, 8 juniors, 4 seniors, 3 graduate; 11 were Spanish heritage-speakers. As in any basic language class, there was a variety of majors and no single one predominated.
JAPN 201: Number of participants: 26 (3 students had Chinese background; 2 students had a Japanese mother.)
JAPN 400: 16 undergraduate students (juniors and seniors).
CLAS 101L: 28 students. Most taking the course for GE (cross-cultural component). 3-English; 2-Linguistics; 6-psych; 2-History; 2 Political Science; 2-Art; 1- Management, Physics, Computer Science, Bio, Radiology, Kinesiology, etc. Students had widely differing language skills to start, and very heterogeneous goals in taking the course. It is a challenge to find a common motivational factor.

	2 d. Describe the assessment design methodology. For example, was the SLO assessed longitudinally (same student at different points) or was a cross-sectional comparison used (comparing freshmen with seniors)? If so, describe the assessment points.
SPAN 101: Students were tested at different points in the semester through the four aforementioned components of the Language.

Listening was first tested with questions such as: How are you?/What is your favorite color?/Where do you live?, and others related to everyday situations. As the semester progressed the questions became more complex and other questions were incorporated in the exams given for each chapter covered (6 chapters total).

HEBR 101: SLO #1 was assessed longitudinally. For example, the attached assessment charts were used to track each student’s progress in the relevant skills on a weekly basis throughout the semester.

SPAN 220A: SLO #1 was assessed longitudinally: 2 partial exams, a midterm, and a final exam (all 4 SLO skills assessed in the exams); in-class activities and participation (listening and speaking were assessed); homework assignments (all 4 SLO skills assessed at 4 points); 2 compositions (writing was assessed).

JAPN 201: Same student were assessed at different points (Week 5, Week 10, and Week 15)
JAPN 400: SLO #1 was assessed longitudinally (individual student performance was assessed at multiple points throughout the semester)
CLAS 101L: Embedded questions on Final Exam. One section measured “Cross Cultural” (better this year by 0.8 / 5). One section measured “Reading” via sentences for translation. “Reading” tested vocabulary, grammar, and ability to translate from Latin into English.

	2e. Assessment Results & Analysis of this SLO: Provide a summary of how the data were analyzed and highlight important findings from the data collected.
SPAN 101: Assessment reports were based on the rubric provided (see attached document). Each section of the rubric contains certain criteria based on scores: 1-4 for each component. The highest score for each component was 4 points. If a student answered correctly all sections she/he would have had 4 points for each component or section, and a maximum total score of 16 points. In Spanish 101 the results of this rubric were as follows: Students achieved an overall score of 85%, a higher score than the one required in writing and reading. In regards to listening and speaking, students achieved 80%, a higher score than the one required.
HEBR 101: Since instructor used only longitudinal assessments, instructor simply kept track of patterns in an individual student’s progress. For example, a student’s score might be lower following the introduction of prepositions, indicating that this is a difficult concept for him/her.

SPAN 220 A: The distribution of grades was as follows: A-5, B-11, C-2, D-3, F-1, WU-1. A satisfactory ability in SLO #1 was considered to be C or above. 78% of the sample population successfully demonstrated ability in SLO #1, with 65% of the sample population demonstrating an above-average ability (A’s and B’s).
JAPN 201: For each essay, students were required to submit their draft.

· They revised their draft using feedback and submitted their final version in 1-2 weeks.

· Only the students’ performance on the final version was taken into consideration for this analysis.

IMPROVEMENT ON ESSAY ASSIGNMENT SCORE AND

THE STUDENS’ SEMESTER FINAL LETTER GRADE

SCORE

Essay #1 (#2

Essay #2 (#3

Essay #1 (#3

Improved

9 (34.6%)

A, B+, B+, A-,

A, B-, C, C+, C-

8 (30.8%)

B-, A-, B, B+, A, A, A-, C+

11 (42.3%)

A, B+, A, C, B+

A-, C+, A, B-,

D+, C+

Same

4 (15.4%)

A, B+, A, A

8 (30.8%)

A, A, B+, B+,

A, B-, C+, C+

4 (15.4%)

B-, A-, A, B+

Got worse

7 (26.9%)

B-, A, A-, B

B+, C+, C,

4 (15.4%)

A, B+, C, C

6 (23.1%)

A, A, B, B+, C,

C

Other

6* (23.1%)

C, D+, F, C+,

D, F

6* (23.1%)

C, C-, D+, F,

D, F

5* (19.2%)

C-, F, C+, D, F

*Cannot compare, because they did not submit either one of the essays, or both.

42.3% of the class received a better score on the essay #3 (Week 15), compared to the score that they got in Week 5. Their writing skills were improved during that period. In addition, 4 out of the 11 students (more than 1/3) were C and D students; the essay assignments helped develop their writing skills.

The students whose scores stayed the same were categorized into two groups: 1) Students who already had good writing skills at the beginning of the semester and maintained high levels of writing throughout three assignments. 2) Students whose writing skills did not improve. Group 1 demonstrated good writing skills irrespective of the topics and the required grammar patterns to be used.

For the “Got worse” group, there was a pattern on the score decrease; C and D students’ scores decreased by many points (16/20pts (13/20pts, for example), while A and B students’ scores did not decrease by much (19/20pts (18.5/20pts, for example).
JAPN 400: At semester end, six students were performing above expectations (A/A-), eight at or near expectations (B/B-), and two below expectations (C-).
CLAS 101L: This year the translation ability was statistically lower, by about 0.5 / 5.0. Students were disappointed that class would not continue to Latin 2, and apparently were not directing their efforts to build a more extensive knowledge, but to “get through” 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 how the assessment results were or will be used.
SPAN 101: Although students surpassed the achievement score required, the results enabled the instructor to find out what area students needed to improve. In this assessment the data suggested improving conversation skills, use of vocabulary, proper use of grammatical structures, web listening vocabulary and grammar exercises practice.
HEBR 101: Instructor responds to discovered weaknesses in individual students by reviewing the vocabulary and phrases introduced, by working one-on-one with students, and by developing instructor’s curriculum in response to the data. Similarly, if a student needed enrichment, the instructor provided appropriate activities. The instructor kept track of the variables of age and year of undergraduate study as a means to collect the data.

SPAN 220A: Although the course included a plethora of activities and practice exercises, the students need more web-based and online activities, in which feedback and positive reinforcement is instantaneous, in order to correct deficiencies immediately and avoid fossilization problems address in second language acquisition research.

JAPN 201: One of the areas that many students can work on is vocabulary and idiomatic expressions. It may be a good idea that our textbook (course packet) adds more vocabulary. (To write an intermediate-level essay, students need more vocabulary.)
It would be good for us to use the ACTFL WPT guidelines (assessment criteria) and to set our program goals (what we expect our students) more clearly, so that we can make our curriculum/lesson plans better. (Do we want students of Language & Culture – Japanese - to reach the Advanced Low in writing by the time when they graduate? Is the students’ speaking proficiency more important? What should we focus on when teaching?)
JAPN 400: In response to early assessment results, reading comprehension worksheets were revised to provide more pre- and post-reading activities and to strengthen vocabulary retention and translation skills. More generally, outcomes suggest that many 400-level students would benefit from better ancillary resources/tools to help them transition from textbook-based study to self-directed learning using authentic cultural materials.
CLAS 101L: In the light of the cancellation of “Individual Study” and “Independent Study” courses, the one remaining Latin course has had to realign its goals and expectations. The “cultural component” has been expanded (and was even more successful this year than last year). In doing the various chapters, emphasis has shifted somewhat toward helping students to understand English grammar and style through a comparative process. This, it seems, is what will benefit the majority of students most, in an instruction that lasts only one semester.

3.How do your assessment activities connect with your program’s strategic plan?
SPAN 101: The assessment activities given in Spanish 101 were intended to strengthen students' skills in the use of Languages and align with the Mission of the Department to prepare students in order to function in a more globalized society and by being exposed to the Spanish Language and Culture. Also, by learning the Language students will be able to explore and value the diversities of culture, thought, perspectives, and languages.
HEBR 101: The Hebrew program is proficiency based. Therefore, at the Novice low level its goal is to develop fluency in speaking, listening, reading and writing. The attached assessment tools measure the fluency of each student in each area at the appropriate level.

SPAN 220A: The assessment activities are directly related to our program’s strategic plan and the mission of the Department as this course is a foundational and basic course for all Spanish majors and, hence, a required course. As a second-year Spanish course, it is a crucial step in the students’ immersion and mastery of Spanish language and culture, and it sets the tone for their degree progress. In addition, the activities fulfill the mission of the Department to prepare professionals and future leaders who are ready to address the challenges of a globalized and diverse world, be it Spanish majors or students from other fields.

JAPN 201: N/A
JAPN 400: The 4th-year Japanese language sequence (JAPN 400 and 401) marks the final phase of Japanese language study at CSUN. Generally speaking, assessment in JAPN 400 is important for gauging the Japanese program’s overall effectiveness, as well as reviewing its lower-level objectives and outcomes.
CLAS 101L: The Classics Program as a Language program is defunct.

	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.

SPAN 101: The assessment results for SPAN 101 indicate that web resources are needed to improve the supplementary materials of the textbook used for this particular course. Students will benefit enormously if workbook activities are done online. This can be only achieved by a new adoption of a textbook that offers online activities for Spanish 101 since the one currently used does not offer such activities for improvement.
HEBR 101: In recent years, the instructor developed online exercises to supplement the worksheets and workbooks that the instructor had been using for the last twelve years. Since the student body represents a generation of “digital natives,” they require sufficient technological resources. The instructor looks forward to developing the language lab resources to accommodate Hebrew learners.

SPAN 220A: As part of an integrated continuous improvement process and in an effort to continue with the technological requirements of a new era, as well as current and future university technology roadmaps, more online components should be included in the language classroom. A point that needs to be addressed immediately in order to keep with current methodological and market trends, and in order to compete with other academic institutions in the area, is a move from paper student activities manuals to online activities manual. In addition, the incorporation of lab manuals and video manuals, which was not possible in the past due to classroom time constraints, is now possible with the online availability of these resources. These additional components can now be completed outside of the classroom without jeopardizing valuable and critical class time.

JAPN 201: Some students enjoyed the opportunities to write about a certain topic, express themselves in Japanese, and used new grammar patterns that they were learning. Some of the students’ essays were more or less a collection of discrete sentences with mainly Japanese 101 grammar – far from Japanese 201 level. It would be good if we give more instructions on writing to develop the students’ ability of writing a more connected, cohesive text of a paragraph. It would be helpful for students of Japanese to have more essay (cohesive writing) assignments during the first four semesters (Japanese 101-102-201-202). Using Genkooyooshi and (hand-) writing vertically helped students understand/learn the characteristics of Japanese writing.
JAPN 400: JAPN 400 is a 4th-year Japanese language course in which students learn to work with and from authentic Japanese texts (websites, news reports, published essays, etc.). As such, it facilitates students’ transition from textbook-based study to self-directed learning. In Fall 2011 JAPN 400 experimented with current news reports that were published only days ahead of each class session. It would be helpful if there were a suite of (online) resources and tools (glossaries, style guides, generic models, translation samples, etc.) that students could utilize ad hoc in the absence of a conventional textbook, and that instructors could use to rapidly develop lessons and assessment measures. It would also be advisable in the future to hold the class in the BAWLC smart classroom.
CLAS 101L: Due to University-wide decisions, endorsed by the College of Humanities, there is no point in committing new resources to the Classics Program. It remains and can flourish as a “services”-oriented program in GE and in the Humanities, offering instruction in literature-in-translation (FLIT 150, FLIT 350) and in Greek and Roman Mythology (CLAS 315). CLAS 101L remains useful for Linguistics students and as a cross-cultural course.

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

NA

	5. 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

ATTACHMENTS

SPAN 101 RUBRICS

A) RUBRIC FOR WRITING:

 4 3 2 1

GRAMMAR Perfect Well used material Some errors does not understand
VOCABULARY creative use proper level of study some use; words missing minimal use of vocab.
SPELLING perfect very few errors some errors in spelling many errors

B) RUBRIC FOR LISTENING:

 4 3 2 1

COMPREHENSIBILITY Perfect Very good grasp Fair grasp with few errors does not understand

FOLLOWS INSTRUCTIONS Properly properly but hesitates Ask for repetitions does not understand

CULTURAL PRACTICES near-native appropriate Nearly incomprehensible coompletely incomp.

 (aware)

C) RUBRIC FOR SPEAKING:

 4 3 2 1

FLUENCY Speech continuous Some hesitation Speech slow/choppy Speech halting

VOCABULARY Rich use of vocab. Adequate use Somewhat inadequate Inaccurate vocab.

PRONUNCIATION Enhances communication no interference Occassionally interference Frequent interference
D) RUBRIC FOR READING:

 4 3 2 1

COMPREHENSION Superior grasp of content Appropriate grasp Appropriate yet inadequate Inappropriate

LANGUAGE CONTROL Control of Language Control of basic lang. Some control of language Inadequate

VOCABULARY Uses new learned vocab. Accurate vocab. Somewhat inadequate Inadequate

HEBR 101 RUBRICS:
A. Assessment instrument for SLO#1 Listening + Speaking
	Students
	Comprehension of basic questions. E.g. “Where are you from?”
	Use of vocabulary taught (isolated words) E.g. prepositions.
	Correct sentence formation (use of high frequency phrases) E.g. “I am from… but now I live in…”

	
	
	
	

B. Assessment instrument for SLO#1 Reading + Writing
	Students
	Recognition and decoding of familiar vocabulary without vowels (in context).
	Formation in writing of familiar vocabulary and phrases. (E.g. “I am from… but now I live in…”)
	Reading prepared written responses in the context of a conversation. (E.g. Questions that they have prepared to ask each other.)

	
	
	
	

CLAS 101L RUBRIC
MCLL Assessment FALL 2011

CLAS 101L: Latin first semester

SLO 1: Reading
Class size: 31 students

	Rubric Components

(for each selection)
	Point Scale
	Student’s Score

	
	4
	3
	2
	1
	

	Vocabulary: Does student understand all vocabulary words in sentence ?

3 points each sentence

	x
	
	
	
	

	Grammar: Does student understand the grammatical constructions in the sentence?

3 points each sentence

	x
	
	
	
	

	Synthetic:

Is the student able to construct a meaningful sentence in English, using materials in the assigned sentence ?

4 points each sentence

	x
	
	
	
	

10-points for each sentence or short-paragraph. Ten sentences embedded in Final Exam. Final Exam is

March 30, 2009, prepared by Bonnie Paller

