GENERAL EDUCATION LEARNING OUTCOMES FOR WRITING
MTSU ENGLISH DEPARTMENT

FINAL DATA ANALYSIS for SPRING 2010
ASSESSMENT RUBRIC RESULTS

from June 25, 2010 EVALUATION SESSION
Drafted by: Dr. Allison D. Smith, adsmith@mtsu.edu
	CRITERIA:
	Less than Adequate

(D or F level)1
	Adequate

(C level)

	More than Adequate

(B or A level)

	The student writer is able to distill a primary argument into a single, compelling statement.

Sample rating pool: 100 X 2 ratings each
Mean rating: 1.76
SD: 0.55
Inter-rater reliability: 0.66

	Less than

Adequate (1)
69/200=34.5%
	Adequate (2)
109/200=54.5%
	More than

Adequate (3)
22/200=11%

	The student writer gives a clear purpose and audience.

Sample rating pool: 100 X 2 ratings each

Mean rating: 1.97
SD: 0.55
Inter-rater reliability: 0.66

	Less than

Adequate (1)
44/200=22%
	Adequate (2)
118/200=59%
	More than

Adequate (3)
38/200=19.0%

	The student writer is able to order major points in a reasonable and convincing manner based on primary argument.

Sample rating pool: 100 X 2 ratings each

Mean rating: 1.73
SD: 0.63
Inter-rater reliability: 0.73

	Less than

Adequate (1)
84/200=42%
	Adequate (2)
86/200=43%
	More than

Adequate (3)
30/200=15%

	The student writer is able to develop his/her ideas using appropriate rhetorical patterns (e.g., narration, example, comparison/contrast, classification, cause/effect, definition).

Sample rating pool: 100 X 2 ratings each

Mean rating: 1.83
SD: 0.54
Inter-rater reliability: 0.63

	Less than

Adequate (1)
60/200=30%
	Adequate (2)
115/200=57.5%
	More than

Adequate (3)
25/200=12.5%

	The student writer is able to manage and coordinate basic information gathered from multiple secondary sources.

Sample rating pool: 100 X 2 ratings each

Mean rating: 1.51
SD: 0.50
Inter-rater reliability: 0.58

	Less than

Adequate (1)
108/200=54%
	Adequate (2)
83/200=41.5%
	More than

Adequate (3)
9/200=4.5%

	The student writer is able to employ correct diction, syntax, usage, grammar, and mechanics.

Sample rating pool: 100 X 2 ratings each

Mean rating: 1.69
SD: 0.52
Inter-rater reliability: 0.50

	Less than

Adequate (1)
81/200=40.5%
	Adequate (2)
100/200=50%
	More than

Adequate (3)
19/200=9.5%

	The student writer has written a minimum of 1,000 words or four typed pages at 250 words per page (please estimate).

Sample rating pool: 100 X 2 ratings each

Mean rating: 1.69
SD: 0.46
Inter-rater reliability: 0.81

	Less than

Adequate (1)
66/200=33%
	Adequate (2)
130/200=65%
	More than

Adequate (3)
4/200=2%

1Scores used (Less than Adequate, Adequate, and More than Adequate) are anchored by the department’s grading guidelines for A-F grades on 1010 and 1020 papers.
DATA COLLECTION:
(
Student anonymity
(
Faculty anonymity

(
Representative sample

(100 students in spring 2010 English 1020):

· Gender:

F
47.00% (47)

M/
53.00% (53)
· Age:

18
29.00% (29)

19
41.00% (41)

20
8.00% (8)

21
7.00% (7)

22
5.00% (5)

23
1.00% (1)

24
1.00% (1)

27
1.00% (1)

29
3.00% (3)

32
1.00% (1)

35
1.00% (1)

38
1.00% (1)

40
1.00% (1)
· Ethnicity:

Asian/Pacific Islander

 3.00% (3)

Black, not of Hispanic Origin

 23.00% (23)

Hispanic

 2.00% (2)

White, not of Hispanic Origin

 72.00% (72)
· Student Classification:

Freshman

 71.00% (71)

Sophomore

 24.00% (24)

Junior

 3.00% (3)

Senior

 1.00% (1)

(
Faculty Rank:

Graduate Teaching Assistant

 8.00% (8)

Adjunct

 23.00% (23)

Full-Time Temp (FTT) Instructor
 39.00% (39)

Assistant Professor

 11.00% (11)

Associate Professor

 9.00% (9)

Full Professor

 10.00% (10)
Final 1020 Grades for Selected Students in Study:

Grade Given by 1020 Teacher:

A
24% (24)

B+
12% (12)

B
17% (17)

B-
 8% (8)

--(61% (61) More Than Adequate

C+
 11% (11)

C
10% (10)

C-
 8% (8)

--(29% (29) Adequate

F
 5% (5)

N
 5% (5)

--(10% (10) Less Than Adequate
