

The Writing Center

PAGE

 The Writing Center

Overview of The University of Montana Writing Center Activities and Data

AY 2008-2009

The 2008-2009 academic year marked significant success, growth, and change in The Writing Center. The new Director of The Writing Center arrived in August, a change in administrative leadership that resulted in new initiatives that would capitalize on an already strong staff of tutors and two exceptional Associate Directors. Conducting more consultations with student writers than in any previous academic year, The Writing Center not only continued to offer tutoring in Liberal Arts 144, in the Mansfield Library, and in the College of Technology’s Academic Support Center, but also began to offer tutoring on the College of Technology’s West campus, in the UC Commons during STUDY JAM, and online using a synchronous delivery venue. Course delivery expanded to include the Director’s instruction of Peer Writing Tutor Preparation, a course offered through the Davidson Honors College, and staff developed and delivered an online section of Critical Writing II. Staff continued to facilitate both a variety of in-class, discipline-specific workshops at the request of faculty and two Upper-division Writing Proficiency Assessment workshops prior to each exam. The Director also co-delivered a half-day Writing Across the Curriculum workshop to upper-division faculty from across the disciplines.
In effect, the 2008-2009 academic year saw considerable growth in both student and faculty use of The Writing Center’s services. Despite a limited tutoring budget, writing center staff conducted 3,622 tutoring sessions with students compared to 2,750 tutoring sessions during the 2007-2008 academic year. The total 2008-2009 academic year instructional contacts with students reached well over 7,497 contacts. These usage numbers are outlined below, further broken down by type of contact and semester.
TUTORING
At the heart of a one-on-one tutoring session is spontaneous, collaborative dialogue. Because dialogue is at the heart of social learning behaviors and because tutoring is an enactment of the social nature of learning, the tutorial setting in The Writing Center (TWC) is centered on evolving one-on-one conversation. Through dialogue, the tutor guides the student to develop strategic knowledge of how to compose a piece of writing within the constraints of a particular writing occasion and within the parameters of the student’s own contributions to the conversation. This “tutorial talk” affords the student a unique and non-evaluative space in which to explore ideas and rehearse strategies that he/she can then apply in other rhetorical situations. In effect, tutoring in TWC promotes the development of student writers across their academic tenures, ultimately helping to bolster retention rates at The University of Montana.

Tutoring sessions last 30-60 minutes and take the form of a structured conversation between tutor and student on the strengths and weaknesses of the student’s thinking, planning, and writing in the context of a specific assignment. With the exception of peer tutors who staff STUDY JAM, tutors are professionals, most of whom have an advanced degree and prior teaching experience when hired; each is trained and evaluated throughout each academic year of his/her employment. The majority of all tutoring sessions focus on planning or revising papers for classes in a variety of disciplines and admissions applications for varied programs. The multidisciplinary nature of TWC makes it a critical site for the improvement of student writers across the curriculum. By offering face-to-face writing tutoring on three campuses and in three locations on the Mountain campus alone, and by offering online writing tutoring to distance education students, TWC reaches a broad audience of students and faculty. Table 1 indicates TWC’s hours of operation in its varied locations.

Table 1.

The Writing Center’s hours of operation in each tutoring location.

	Type of Tutoring
	When
	Where

	30 minute appointments
	Mon. – Fri. 9:30 am-1 pm

Mon. – Fri. 2:30 pm-5 pm
	Liberal Arts 144

	30 minute appointments
	Mon. – Fri. 2 pm-5 pm

Sun. – Thurs. 6 pm-9 pm
	Mansfield Library 202

	30 minute WPA only appointments
	Mon. – Fri. 2 pm-5 pm

Two weeks prior to each exam
	Liberal Arts 144

	60 minute ESL only appointments
	Tues. – Thurs. 6 pm-9 pm
	Liberal Arts 144

	Drop-in consultations
	Wed. & Thurs. 10 am – 1 pm
	COT Main (ASC)

	Drop-in consultations
	Mon. & Thurs. 3 pm – 4:30 pm
	COT West

	Drop-in consultations

(STUDY JAM)
	Mon. – Wed. 6:30 pm – 9 pm
	UC Commons

	Online

(Synchronous)
	Varied from week to week
	Online

LA 144 and Mansfield Library Tutoring

The Writing Center was open for 16 weeks of tutoring during the autumn and spring semesters during the 2008-2009 academic year and for limited tutoring hours during summer session 2008 and winter session 2009. During autumn and spring semesters, TWC offered an average of 69 hours/week on the Mountain campus in LA 144 and the Mansfield Library. An additional 16 hours/week were offered in other locations. During the weeks leading up to an Upper-division Writing Proficiency Assessment exam, additional tutoring hours accommodated student demand for help in preparing for the writing assessment. In addition to general tutoring open to all students, TWC offered nine to twelve hours of evening tutoring for non-native speakers of English exclusively; these students were also welcome to make appointments during daytime hours.

Tutoring in the Mansfield Library began spring semester 2007. Due to the success of these trial sessions, TWC continued to offer afternoon and evening tutoring in the Mansfield Library six days per week. Tutoring was located in a study room (ML202) set up exclusively for Writing Center use and located adjacent to Math PiLOT tutoring.

College of Technology Tutoring
The Writing Center offered six hours of tutoring per week on a drop-in basis in the College of Technology’s Academic Support Center. In response to requests from technical program faculty, TWC also began offering three hours of tutoring per week on the College of Technology’s West campus. Funding for the added tutoring hours on the West campus was secured through a Perkins Grant intended to fund student support services for those students enrolled in technical programs. In addition to visiting the College of Technology campus tutors, two-year campus students can make appointments for tutoring on the Mountain campus.

STUDY JAM Tutoring
Spring semester 2009 saw the establishment of a writing table at STUDY JAM, a peer tutor forum providing study time for students in a variety of disciplines. In an effort to properly train the new peer writing tutors, the Director taught a two-credit spring semester Honors College course in peer writing tutoring (Peer Writing Tutoring Preparation). This course formally trained peer writing tutors who, as a part of their experiential learning in the course, staffed the writing table during STUDY JAM hours. As a part of their coursework, these students were required to explore the theories and history of writing tutoring, to observe seasoned professional writing tutors, to participate in course discussions, to perform their own research, and to tutor one night per week at STUDY JAM. Students who performed successfully in the course were invited to apply to become a peer writing tutor during the 2009-2010 academic year.

Online Tutoring
During spring semester 2009, TWC launched an online tutoring pilot funded by a Montana University System grant. In response to The University of Montana’s growing online course enrollment numbers and inspired by a commitment to providing quality and equitable student support services for online students, UMOnline has partnered with TWC to offer online writing tutoring. Tutoring was offered to online students during the spring semester 2009 and currently is being offered to all students during the both summer sessions 2009.
Though institutions across the country have responded to a growth in the online learner population with varied iterations of online writing centers, delivery often has been limited to an asynchronous format, a delivery method that threatens to compromise one tutorial element that is at the heart of a writing center’s identity: spontaneous, collaborative dialogue. It is this social, dialogic nature of the tutoring session that UMOnline and TWC have worked to preserve in the design of a synchronous online tutoring experience. By using an appointment-based system that invites students into a tutor’s Elluminate vRoom, TWC hopes to engage online students in real-time conversations about their writing, helping them to become more effective and versatile writers. The success and usability of this new form of tutorial delivery will be assessed during the coming academic year.
WPA Tutoring
In addition to coaching students as they work on writing assignments for academic courses and applications, TWC helps students prepare to take or retake the Upper-division Writing Proficiency Assessment (WPA). Tutors do not teach the WPA texts but rather show students how to read a text actively, how to interpret a timed-writing assessment prompt, and how to approach a timed-writing occasion. Tutors present students with an opportunity to engage in conversation about how to best prepare prior to each exam, supplying students with reading questions, practice essay questions, and feedback when appropriate. The tutors also are trained in the WPA scoring rubric and are available after an exam to interpret the results of the exam for each student who requests this service. Tutoring for the WPA is generally limited to appointments in LA144, with additional WPA-only tutoring sessions offered during the two weeks prior to each exam.
Tutoring Appointment Scheduling
Web-based scheduling of student appointments allows scheduling at multiple locations and allows students conveniently to make, cancel, or change their appointments from any computer with an Internet connection. Students are required to register with the on-line system before making appointments, an extra step that may be an impediment to many students using the services of TWC. However, a growing number of students is becoming comfortable with this system. A receptionist in LA 144 who makes appointments and assists with registration would greatly benefit students in that this individual would be able to answer the many inquiries students have regarding the making of appointments.

Tutoring Numbers
Table 2 shows the history of student tutoring session totals and approximate capacity at TWC during Autumn 2002 – Spring 2009. This table reflects the steady growth in student use of TWC. Table 3 summarizes user statistics according to student type and class. Additional user statistics by major, class for which the student is writing, and issues addressed during tutoring sessions are available upon request.

Year 1 student tutoring sessions: 1,599

Year 2 student tutoring sessions: 2,468

Year 3 student tutoring sessions: 2,088

Year 4 student tutoring sessions: 2,601

Year 5 student tutoring sessions: 3,347

Year 6 student tutoring sessions: 2,750

Year 7 student tutoring sessions: 3,622
Table 2.

History of student tutoring session totals and approximate capacity, Autumn 2002 – Spring 2009.*
	Semester
	
	A ’02
	S ’03
	A

’03
	S

’04
	A ’04
	S

’05
	A

’05
	S

’06
	A

’06
	S

’07
	A

’07
	S

’08
	A

’08
	S

’09

	Total Tutoring Sessions
	
	624
	975
	1,131
	1,337
	989
	1,099
	1,200
	1,401
	1,671
	1,676
	1,442
	1,308
	1,805
	1,817

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Hours per Week by Location
	All Locations
	40
	40
	45
	51
	45
	50
	45
	47
	62
	68
	77
	81
	75
	85

	
	UM Mountain

(LA 144)
	34
	34
	39
	45
	39
	44
	39
	41
	53
	59
	35
	35
	39
	39

	
	UM

Mountain

(Library)
	6
	6
	6
	6
	6
	6
	6
	6
	9
	9
	36
	42
	30
	30

	
	COT Main
	
	
	
	
	
	
	
	
	
	
	6
	4
	6
	6

	
	COT West
	
	
	
	
	
	
	
	
	
	
	
	
	
	3

	
	Study Jam
	
	
	
	
	
	
	
	
	
	
	
	
	
	7

*Autumn numbers include the previous summer’s visits. Spring numbers include the previous winter’s visits.

Table 3.
The Writing Center user statistics, Autumn 2008 – Spring 2009.

	WC Spring 2009 User Statistics

	
	Total Visits
	1,817

	Location
	LA 144
	1,116

	
	Library
	518

	
	COT Main
	89

	
	COT West
	27

	
	Study Jam
	64

	
	Left Blank
	3

	
	
	

	Student Type
	TRiO
	213

	
	ESL
	474

	
	WPA
	277

	
	COT
	133

	
	Left Blank
	720

	
	
	

	Student Year
	Freshman
	427

	
	Sophomore
	239

	
	Junior
	284

	
	Senior
	517

	
	Grad
	259

	
	Other
	80

	
	Left Blank
	11

	WC Autumn 2008 User Statistics

	
	Total Visits
	1,805

	Location
	LA 144
	1,149

	
	Library
	575

	
	COT Main
	73

	
	COT West
	NA

	
	Study Jam
	NA

	
	Left Blank
	8

	
	
	

	Student Type
	TRiO
	162

	
	ESL
	477

	
	WPA
	219

	
	COT
	NA

	
	Left Blank
	947

	
	
	

	Student Year
	Freshman
	507

	
	Sophomore
	211

	
	Junior
	226

	
	Senior
	502

	
	Grad
	242

	
	Other
	98

	
	Left Blank
	19

*User statistics by major, class for which the student is writing, and issues addressed during tutoring sessions are available upon request.

WORKSHOPS
In-class Customized Workshops
The Writing Center Director and staff lead in-class workshops customized to meet the instructional goals of the instructors who request them. The workshops range from a 20-minute overview of TWC’s services and how to use them, to multi-hour workshops that teach students how to better address the writing expectations and conventions of a specific course or discipline. These workshops enact the philosophy that students develop as writers across their academic tenure and in every discipline. In effect, discipline-specific workshops help to ensure that writing instruction is embedded across the curriculum and that support for student writing instruction is the shared responsibility of all departments. See Appendix A for a complete list of in-class orientations and presentations delivered during the 2008-2009 academic year.
WPA Workshops
Additionally, The Writing Center staff offer a preparatory one-hour workshop for the Upper-division Writing Proficiency Assessment (WPA) twice prior to each of the exams offered during the academic year. The WPA workshop presents exam preparation strategies and information on structuring essays of the type expected for the WPA. Workshops are most beneficial for students who have not previously taken the exam; students who have failed the exam are encouraged to schedule an individual appointment with a writing center tutor. Table 4 exhibits the number of in-class workshops and WPA workshops offered during each semester, Autumn 2002 – Spring 2009, as well as the number of student attendees.
Table 4.
Workshops offered, Autumn 2002-Spring 2009.
	Semester
	A ’02
	S ’03
	A ’03
	S ’04
	A ’04
	S ’05
	A ’05
	S ’06
	A ’06
	S

’07
	A

’07
	S

’08
	A

’08
	S

’09

	In-class workshops
	12
	32
	31
	27
	31
	14
	27
	21
	36
	18
	27
	30
	42
	34

	In-class workshop attendees
	
	
	
	
	785
	391
	652
	605
	782
	567
	870
	733
	912
	851

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	WPA workshops
	4
	6
	14
	9
	9
	13
	8
	12
	8
	8
	4
	6
	4
	6

	WPA workshop attendees
	65
	123
	311
	213
	127
	265
	244
	213
	186
	NA
	140*
	210*
	140*
	210*

*Approximations.

Faculty Workshop
During winter session 2009, the Director also co-presented a half-day workshop to upper-division faculty interested in or currently teaching upper-division writing courses. Over 20 faculty members attended from a range of disciplines, and many others who were not available to attend requested the workshop materials. Participants engaged in active learning, conversation about writing in the disciplines, and assignment design, all of which generated general excitement about the advancement of writing across the curriculum at The University of Montana. Evaluations from the workshop were overwhelmingly positive and indicated a desire for future workshops aimed at helping faculty better incorporate writing into their courses.

ACADEMIC COURSES
Critical Writing II (UNC 270)
The Writing Center offers two sections each semester of Critical Writing II (UNC 270). Class size is capped at 24, allowing for intense individual instruction and extensive feedback on numerous pieces of writing. The course teaches students to analyze their writing tasks, read critically, and write in an orderly, well-developed, and clear fashion.
In addition to four face-to-face sections of Critical Writing II, TWC offered an online section during spring semester 2009. A professional tutor and adjunct for the Composition Department translated the course into an online delivery format, paying careful attention to the preservation of the community building so critical to any classroom environment and working to ensure that the course continues to be grounded in the published course learner outcomes. In partnership with UMOnline, TWC hopes to continue to deliver Critical Writing II online, providing students with a wider variety of course delivery choices and reaching a broader student audience.

Research Portfolio Seminar (HC 495)
The Writing Center, in collaboration with the Davidson Honors College, offers one section each semester of Research Portfolio Seminar (HC 495). This course is designed to assist undergraduate students with their independent research projects, which are directed by their research advisors. Writing strategies, including extensive revision, and conventions are emphasized. Class size has been small (6-8 students), and efforts are being made to increase awareness of this course, particularly with, but not limited to, students completing their Honors Research Project. Associate Director Gretchen McCaffrey recently revised the course curriculum, resulting in a new course number and an Ethics designation (HC 320E).
Peer Writing Tutor Preparation (HC 295)
Spring semester 2009 also saw a new course offering through TWC and in collaboration with the Davidson Honors College: Peer Writing Tutor Preparation (HC 295). This seminar offers students the opportunity to move from the traditional role as student to the more dynamic role as peer writing tutor at STUDY JAM. Throughout the semester, students not only learn how to facilitate others’ growth as writers, but also students become more effective writers themselves as they explore the value of collaborative learning, the effectiveness of one-to-one tutoring, and the theories and pedagogies of writing and peer tutoring. Through a combination of readings, writings, discussion, and experiential practice in the art of student-to-student tutoring and in the art of providing written feedback to writers, students develop confidence and experience in helping their peers to develop as writers. Students who successfully completed this spring course were invited to apply to become a peer writing tutor for the 2009-2010 academic year.

MEDIA
Website
The Writing Center website was updated with announcements routinely, particularly regarding the WPA. A direct link to the WPA essay text exists on the website so that students do not need to navigate the multiple steps required to obtain the text posted by the Mansfield Library on ERES. In addition to serving as a site for student and faculty resources, TWC website is a one-stop location for students to make tutoring appointments through the web-based scheduler and to learn how to use online tutoring.

The process of migrating TWC’s website content to the Cascade Content Management System has been initiated, a process that will afford the Director an opportunity to better organize the website for usability purposes. The new website will be based on a template similar to that being designed for the new Office for Student Success.

Online Tutoring
Additionally, an online tutoring pilot funded by a Montana University System grant began spring semester 2009. Designed to allow for synchronous tutoring sessions via live audio, the online writing tutoring pilot attempts to preserve that which is most valuable in face-to-face tutoring: spontaneous, collaborative dialogue that requires the engagement of the student writer. Of those academic institutions offering some form of online writing tutoring, over 90% do so in an asynchronous format, a fact that may compromise the ethos of writing center work. This statistic suggests that TWC’s synchronous online tutoring model is a rare attempt among research institutions. In partnership with UMOnline, TWC plans to assess this new form of tutorial delivery, making changes as necessary.
Online Teaching
Finally, TWC offered an online section of Critical Writing II (UNC 270) during spring semester 2009. A professional tutor and adjunct for the Composition Department translated the course into an online delivery format, paying careful attention to the preservation of the community building so critical to any classroom environment and working to ensure that course continues to be grounded in the published course learner outcomes. In partnership with UMOnline, TWC hopes to continue to deliver Critical Writing II online, offering students a wider variety of course delivery choices and perhaps reaching a broader student audience.

WRITING MENTOR PROGRAM
The Writing Center continued working with the TRiO Program this year to help their students prepare to meet UM’s writing proficiency requirements and to become more successful writers in their academic course. The Associate Directors designed and scored a 30-minute writing assessment for students enrolled in the TRiO sections of C&I 160. Working closely with the course instructors, the Associate Directors advised the students in these sections on the steps they need to take to meet UM’s writing competencies and General Education Requirements as they progress towards a degree. Comments from TRiO staff and students are extremely positive about the benefits of this collaboration for improving the students’ academic writing. Data suggests that this program has also had a positive impact upon TRiO students’ completion of the WPA requirement.

TRiO student use of TWC is difficult to track with precision since not all TRiO students who make appointments at TWC self-identify as TRiO. However, data show that the 2008-2009 academic year saw at least 371 TRiO student consultations with a writing tutor in TWC.

ADMINISTRATION OF THE WPA
The Writing Center administers the Upper Division Writing Proficiency Assessment (WPA) with the assistance of the Registrar’s Office. The exam is offered six times per academic year. To avoid the higher costs of administering the exam in the GBB computer labs, as many sections as possible this year were held in the LA computer labs. Additional information on Writing Center efforts to assist students with this General Education Requirement and on recent passing rates is included in a May 2009 report submitted at the request of ECOS and in partnership with the ASCRC Writing Committee. This report is available in Appendix B. The report outlines the measures TWC has had take to ensure consistency across exams and to better help those students who struggle to fulfill the WPA General Education Requirement. The report also describes the ongoing validation of the assessment tool in collaboration with the ASCRC Writing Committee.
Table 5 summarizes student performance on the WPA exam by semester, Autumn 2002 – Spring 2009. Data from the June 2009 exam is not yet available.

	Semester
	A ’02
	S ’03
	A ’03
	S ’04
	A ’04
	S
’05
	A ’05
	S
’06
	A ’06
	S ’07
	A
’07
	S
’08
	A ’08
	S*
’09

	WPA attempts
	572
	697
	1,665
	537
	985
	1,654
	922
	1,649
	887
	1463
	764
	1,338
	731
	1,049

	WPA passes
	295
	474
	1,076
	285
	550
	904
	611
	1,052
	602
	943
	596
	1,166
	592
	862

	WPA fails
	277
	223
	589
	252
	435
	750
	311
	597
	285
	520
	168
	172
	139
	187

	% passing
	51.5
	68.0
	64.6
	53.0
	55.8
	54.6
	66.2
	63.7
	67.8
	64
	78.0
	87.1
	80.9
	82.1

Table 5.
Summary of student performance by semester, Autumn 2002 – Spring 2009.
*Does not include June ’09 WPA test results.
FUNDING
The 2008-2009 academic year posed particular financial challenges to TWC as a result of unanticipated employee benefits costs. To offset some of these costs, the Director and the two Associate Directors tutored a significant number of hours, absorbing into their salaries a large portion of tutoring costs. While this impacted their ability to work on other important writing center projects such as various writing across the curriculum initiatives, the budget shortfall necessitated this move.

Even so, TWC served a record number of students during the 2008-2009 academic year. This was facilitated, in part, by one-time sources of additional funding secured by the Director. The Office of the Commissioner of Higher Education granted TWC and UMOnline a shared grant to build and pilot an online writing tutoring forum. Additionally, TWC earned a small return from UMOnline for the teaching of a section of Critical Writing II online. The Davidson Honors College also contributed instructional support funding to TWC in return for the teaching of the Peer Writing Tutor Preparation course. Perkins money funded all tutoring on the College of Technology’s West campus. Finally, it is notable that a student made a small donation to TWC as a token of her appreciation for the writing tutoring she had received over her four years at The University of Montana.
While these additional funding sources were essential to TWC’s ability to meet student demand for its services and while the Director plans to continue seeking out such partnerships and funding sources, a more sustainable investment is necessary. One-time, ad hoc investments will not ensure that the programs and initiatives added and that the number of available tutoring hours offered during the 2008-2009 academic year become regularly offered Writing Center services. TWC’s active and valuable role in supporting students’ development as writers and in bolstering retention rates at The University of Montana requires a sustainable investment.
INSTRUCTIONAL CONTACTS WITH STUDENTS

The following numbers of instructional contacts with students do not include semester-length courses taught, phone, email, referral or special WPA test contacts. The numbers therefore indicate TWC’s minimum number of instructional contacts with students during the 2008-2009 academic year.
Autumn 2008: 3,570
Spring 2009: 3,927

Total 2008-2009 academic year instructional contacts with students: 7,497

Report prepared and respectfully submitted by Kelly Peterson, Director of The Writing Center.
Autumn 2008 Class Orientations and Presentations

Date/Time
Course
 Professor/Instructor

 Content

 Location Coverage Students

	Sept. 2

11:10 a.m.
	ENEX

101
	Lindsay Bland

lindsay.k.bland@gmail.com
	Orientation
	LA 102
	Kelly
	24

	Sept. 3

10:45 a.m.
	Nursing

349
	Maria Wines

x2634 or 570-9038
	Orientation
	Corbin 142
	Kelly
	32

	Sept. 3

2:10 a.m.
	ENEX 101
	July Cole

July.Cole@umontana.edu
	Orientation
	LA 205
	Gretchen
	24

	Sept. 4

1:00 p.m.
	Math

117
	Julie Schneider
	Math Assignment Design
	COT

ASC
	Kelly
	NA

	Sept. 10

10:10 a.m.
	ENEX 101
	Liz Newlon

Elizabeth.Newlon@umontana.edu
	Orientation
	LA 307
	Kelly
	24

	Sept. 10

12:10 p.m.
	ENEX 101
	Yvonne Sorovacu
	Orientation
	LA 202
	Kelly
	24

	Sept. 10

1:10 p.m.
	WTS 100
	Dave Barrett
	Orientation
	JRH 205
	Kelly
	22

	Sept. 11

12:40 p.m.
	ENEX 101
	Lauren Hamlin
	Orientation
	LA102
	Henrietta
	24

	Sept. 11

5:30 p.m.
	Math

117
	Julie Schneider
	Orientation

Math Writing
	COT

AD11
	Kelly
	30

	Sept. 12

9:10 a.m.
	ENEX

101
	Lise Lalonde

lise.lalonde@umontana.edu
	Orientation
	Chemistry

102
	Kelly
	24

	Sept. 15

9:10 a.m.
	ENEX

101
	Katie Vickers

kvickers@gmail.com
	Orientation
	LA 102
	Kelly
	24

	Sept. 15

10:30 a.m.
	Mgmt

444
	Caroline Simms

Caroline.simms@umontana.edu
	Orientation

WPA
	GBB 226
	Jake
	30

	Sept. 15

11:10 a.m.
	Mgmt

444
	Caroline Simms

Caroline.simms@umontana.edu
	Orientation

WPA
	GBB 226
	Jake
	35

	Sept. 15

1:10 p.m.
	ENEX

101

	Michelle Lanzoni

Michelle.lanzoni@mso.umt.edu
	Orientation
	LA 201
	Kelly
	24

	Sept. 16

10:10 a.m.
	Art

203
	Valerie Hedquist

Lisa.jarrett@umontana.edu
	Orientations

	Fine Arts

302
	Henrietta
	15

	Sept. 16

12:10 p.m.
	Art

203
	Valerie Hedquist
	Orientations

	Fine Arts

302
	Henrietta
	15

	Sept. 16

12:40 p.m.
	ENEX

101
	Aaron Shulman
	Orientation
	Health Sciences

411
	Kelly
	24

	Sept. 17

9:10 a.m.
	WTS 101
	Dave Barrett
	Orientation
	COT

HB17
	Kelly
	24

	Sept. 17

6:00 p.m.
	ECE
	Pat Adams

251-7065
	Orientation

Academic Writing
	Head Start

MSO
	Kelly
	15

	Sept. 18
	Economics

488
	Derek Kelenberg

x5612
	Orientation and Research Topic and

Thesis Development
	
	Gretchen
	16

	Sept. 18

10:10 a.m.
	Art

203
	Valerie Hedquist

Rebecca.weed@umontana.edu
	Orientations

	Fine Arts

302
	Henrietta
	15

	Sept. 18

12:10 p.m.
	Art

203
	Valerie Hedquist
	Orientations

	Fine Arts

302
	Henrietta
	15

	Sept. 22

9:10 a.m.
	WTS 100
	Erin Fuller

271-0731
	Orientation

Pre-writing strategies
	LA 306
	Kelly
	24

	Sept. 23

12:40 p.m.
	WTS 100
	Caroline Simms

Caroline.Simms@umontana.edu
	Orientation

WPA
	
	Kelly
	24

	Sept. 26

9:10 a.m.
	ENEX

101
	Megan
	Orientation
	LA 306
	Kelly
	24

	Sept. 30

8:40 a.m.
	Peer Tutors
	Carol Bates

Carol.bates@umontana.edu
	Orientation

WPA / UNC270
	UAC
	Kelly
	18

	Sept. 30

12:40 p.m.
	Peer Tutors
	Carol Bates

Carol.bates@umontana.edu
	Orientation

WPA / UNC270
	UAC
	Kelly
	18

	Oct. 1

8:10 a.m.
	Peer Tutors
	Carol Bates

Carol.bates@umontana.edu
	Orientation

WPA / UNC270
	UAC
	Kelly
	18

	Oct. 1

12:10 p.m.
	Peer Tutors
	Carol Bates

Carol.bates@umontana.edu

	Orientation

WPA / UNC270
	UAC
	Kelly
	18

	Oct. 6

10:00 a.m.
	TRIO

C&I 160
	Tammy Freimund
	Orientation

Writing Assessment Exercises
	Journalism 307
	Henrietta
	25

	Oct. 6

10:00 a.m.
	TRIO

C&I 160
	Janet Zupan
	Orientation

Writing Assessment Exercises
	Fine Arts 302
	Gretchen
	25

	Oct. 7

10:00 a.m.
	TRIO

C&I 160
	Tammy Freimund
	Orientation

Writing Assessment Exercises
	Education 313
	Gretchen
	25

	Oct. 7

11:00 a.m.
	TRIO

C&I 160
	Tammy Freimund
	Orientation

Writing Assessment Exercises
	Fine Arts 211
	Henrietta
	25

	Oct. 7

11:00 a.m.
	TRIO

C&I 160
	Janet Zupan
	Orientation

Writing Assessment Exercises
	LA 308
	Gretchen
	25

	Oct. 7

12:00 p.m.
	TRIO

C&I 160
	Janet Zupan
	Orientation

Writing Assessment Exercises
	LA 305
	Henrietta
	25

	Oct. 8

11:10 a.m.
	Psych

400
	Lynne Koester

Lynne.koester@umontana.edu
	Orientation

APA style/thesis
	UH210
	Kelly
	35

	Oct. 10

9:00 a.m.
	ENEX

200
	Amy Ratto-Parks

Amy.Ratto-Parks@umontana.edu
	Orientation
	DH118
	Kelly
	25

	Oct. 10

12:00 p.m.
	ENEX

200
	Amy Ratto-Parks

Amy.Ratto-Parks@umontana.edu
	Orientation
	LA305
	Kelly
	25

	Oct. 14

10:10 a.m.
	FIG Seminar
	Chelsea Rayfield
	Orientation
	LA249
	Kelly
	10

	Oct. 27

12:00 p.m.
	GEO

105
	Ulrich Kamp

Eric Hull (TA)

x4502 / 451-8007
	Orientation

Writing Fundamentals
	Soc. Sci.

258
	Kelly
	12

	Nov. 6

9:40 a.m.
	Computer

Ethics
	Yolanda Reimer

Yolanda.reimer@umontana.edu
	Argumentative Writing
	Soc. Sci 362
	Henrietta
	16

	Dec. 2

5:10 p.m.
	Pharmacy
	Erika
	Pharmacy Writing Workshop
	Skaggs

336
	Gretchen
	35

Spring 2009 Class Orientations and PresentationsFaculty Consultations

Date/Time
Course
 Professor/Instructor

 Content

Location Coverage Students

	Jan. 26

11:10 a.m.
	MICB404
	Frank Rosenzweig

	Orientation

Literature Reviews
	FOR 305
	Kelly
	25

	Jan. 27

9:15 a.m.
	ENEX 101
	July Cole

July.cole@umontana.edu
	Orientation
	LA 102
	Kelly
	24

	Jan. 30

2:45 p.m.
	ENEX 101
	Ristow, Kate kr118972@grizmail.umt.edu
	Orientation
	JR 205
	Kelly
	25

	Feb. 3

11:10 a.m.
	GEOG333
	Jeffrey Gritzner

Eric Hull
	Orientation

Research Writing
	JR 204
	Kelly
	45

	Feb. 4

11:00 a.m.
	PSY 400
	Tom Seekins

243-2654
	Orientation

Organization, Thesis, Editing
	Chemistry 102
	Kelly
	40

	Feb. 4

1:10 p.m.
	ENEX 101
	John Myers

John1.myers@grizmail.umt.edu
	Orientation
	LA 102
	Gretchen
	25

	Feb. 4

7:00 p.m.
	Athletics
	Darr Tucknott
	WPA Workshop
	EL

Conf. Rm.
	Kelly
	50

	Feb. 6

1:10 p.m.
	ENEX 101
	Kate Ryan

kathleen.ryan@umontana.edu
	Orientation
	LA 303
	Kelly
	25

	Feb. 6

1:45 p.m.
	ENEX 101
	Clare Sutton

Clare.sutton@mso.umt.edu
	Orientation
	GBB 202
	Kelly
	25

	Feb. 9

9:10 a.m.
	ENEX 101
	Blake Francis

Blake.francis@umontana.edu
	Orientation
	LA 306
	Kelly
	25

	Feb. 10

11:10 a.m.
	ANTH310
	Noriko Seguchi noriko.seguchi@umontana.edu
	Research Writing
	
	Gretchen
	25

	Feb. 11

10:00 a.m.
	ENEX 101
	Lisa Lalonde

lo117003@grizmail.umt.edu
	Orientation
	ED 312
	Kelly
	25

	Feb. 11

6:00 p.m.
	MICB404
	Frank Rosenzweig
	Writing Workshop #1

Scientific Research Proposal
	HS 207
	Kelly
	25

	Feb. 17

10:10 a.m.
	ART 203
	Valerie Hedquist / Rebecca Weed vh167636e@mail1.umt.edu
	Orientation

WPA
	FA 304
	Kelly
	15

	Feb. 17

12:10 a.m.
	ART 203
	Valerie Hedquist / Lisa Jarrett vh167636e@mail1.umt.edu
	Orientation

WPA
	FA 304
	Kelly
	15

	Feb. 17

8:00 a.m.
	TRiO
	Tammy Friedman

Janet Zupan
	WPA Workshop
	LA 338
	Gretchen
	4

	Feb. 17

4:00 p.m.
	TRiO
	Tammy Friedman

Janet Zupan
	WPA Workshop
	LA 338
	Kelly
	11

	Feb. 18

12:00 p.m.
	TRiO
	Tammy Friedman

Janet Zupan
	WPA Workshop
	LA 308
	Henrietta
	10

	Feb. 19

10:10 a.m.
	ART 203
	Valerie Hedquist / Rebecca Weed vh167636e@mail1.umt.edu
	Orientation

WPA
	FA 304
	Henrietta
	15

	Feb. 19

12:10 a.m.
	Art 203
	Valerie Hedquist / Lisa Jarrett vh167636e@mail1.umt.edu
	Orientation

WPA
	FA 304
	Henrietta
	15

	Feb. 23

8:10 a.m.
	MGMT

444
	Caroline Simms

Caroline.simms@business.umt.edu
	Orientation

WPA
	GBB 226
	Jake
	28

	Feb. 23

9:40 a.m.
	MGMT

444
	Caroline Simms

Caroline.simms@business.umt.edu
	Orientation

WPA
	GBB 226
	Jake
	35

	Feb. 25

10:10 a.m.
	ENEX 101
	Katie Vickers

kvickers1@googlemail.com
	Orientation
	LA 102
	Kelly
	25

	Feb. 25
	TRiO

C&I 160
	Tammy Friedman

Janet Zupan
	Orientation

Writing Assessment Exercises
	
	HG/GM
	25

	Feb. 25
	TRiO

C&I 160
	Tammy Friedman

Janet Zupan
	Orientation

Writing Assessment Exercises
	
	HG/GM
	25

	Feb. 26
	TRiO

C&I 160
	Tammy Friedman

Janet Zupan
	Orientation

Writing Assessment Exercises
	
	HG/GM
	25

	Feb. 26
	TRiO

C&I 160
	Tammy Friedman

Janet Zupan
	Orientation

Writing Assessment Exercises
	
	HG/GM
	25

	Mar. 3

1:40
	WTS 100
	Abigail Keller

Abigail1.keller@umontana.edu
	Orientation
	LA 105
	Kelly
	25

	Mar. 4

6:00 p.m.
	MICB404
	Frank Rosenzweig
	Writing Workshop #2

Scientific Research Proposal
	HS 207
	Kelly
	25

	Mar. 6

5:00 p.m.
	MICB

	Frank Rosenzweig
	Grant proposal feedback session
	HS 207
	Kelly
	5

	Mar. 24

4:00 p.m.
	UMCR

DHC
	Jim McKusick

James.mckusick@umontana.edu
	Research Posters

(natural and physical sciences)
	DHC

Lounge
	GM
	40+

	Mar. 25

2:10 p.m.
	GEOG105
	Brandon Krumwiede
brandon.krumwiede@umontana
	Orientation

Research Writing & Editing
	JOUR 218
	Kelly
	34

	Mar. 25

4:00 p.m.
	UMCR

DHC
	Jim McKusick

James.mckusick@umontana.edu
	Research Posters

(natural and physical sciences)
	DHC

Lounge
	GM
	40+

	Apr. 22

6:00 p.m.
	MICB404
	Frank Rosenzweig
	Writing Workshop #3

Scientific Research Proposal
	HS 207
	Kelly
	25

The University of Montana—Missoula

Intra-campus Memorandum

TO:

Associate Provost Walker-Andrews, Provost’s Office

Sharon O’Hare, Director, The Office for Student Success

ASCRC Writing Subcommittee

FROM:
Kelly Peterson, Director, The Writing Center

DATE:
May 27, 2009

RE:

UDWPA Report

Attached please find a report outlining the validation of, recent evolution of, and passing rates for the Upper Division Writing Proficiency Assessment. A version of this report was submitted Autumn 2008 at the request of ECOS. This updated report is submitted to the ASCRC Writing Subcommittee in order to facilitate the committee’s charge of providing oversight for the administration of the UDWPA.

This report is submitted in the interest of transparency and with the hope that all stakeholders will accept an invitation to discuss the UDWPA’s design, administration, and role in the writing requirement sequence at The University of Montana.

Please do not hesitate to contact me with any questions.

Upper Division Writing Proficiency Assessment:

Validation, Recent Evolution, and Passing Rates

April 27, 2009

Submitted by:

Kelly Peterson, Director of The Writing Center

Introduction

During the 2007-2008 academic year in an effort to perform ongoing evaluation and fine-tuning of the Upper Division Writing Proficiency Assessment (UDWPA), The Writing Center analyzed issues hampering UDWPA success, both for proficient writers and for those students in need of remedial instruction. As a result, the test administrator focused efforts on two aspects of the UDWPA: appropriate and consistent text selection, and targeted UDWPA student tutoring. The criteria used to score the UDWPA were not revised and continue to be used in scoring of the exams.

In the context of a discussion on the factors that may influence passing rates, it is important to acknowledge that there seems to be no campus consensus on what qualifies as an acceptable passing rate for the UDWPA. Additionally, because validation of an assessment vehicle must be ongoing, the test administrator and the ASCRC Writing Subcommittee plan to launch a formal investigation into the UDWPA’s validity, examining the degree to which the assessment instrument tests what it intends to test: student preparedness to write for upper-division coursework.

Attached, please find the recent data on passing rates broken down by semester, by attempts required by students who have passed, by attempt number, and by individual exams. Please also find the scoring criteria and two packets of UDWPA exams. The UDWPA exam packets include samples of selected exams for comparison: those that resulted in lower passing rates and those that resulted in higher passing rates, including recent exams.

Validation
An evaluation of passing rates must also include a communal inquiry into the overall administration and validity of the UDWPA. The test administrator invites all stakeholders into this conversation, hoping to contextualize the passing rates in an investigation of the UDWPA’s design and role in the sequence of general education requirements meant to ensure writing proficiency at The University of Montana. Although the UDWPA was created to be a collaborative and local assessment of students’ writing proficiency, there is no longer formalized, campus-wide responsibility for the design, administration, scoring, and evaluation of the assessment tool. This fact makes it difficult for the UDWPA to adapt to and reflect the local needs and expectations of campus stakeholders and to ensure its logical position in a curriculum designed to help students develop as writers.

Acknowledgement of the no longer collaborative nature of the exam is critical in that validation of the exam depends, in part, on faculty consensus that it is a fair measure of upper-division preparedness, a fact that brings into relief the necessity that the design of the exam begin with a shared definition of upper-division preparedness. Currently, the UDWPA vehicle assesses what its originators saw as salient features of undergraduate writing: the ability to craft a thesis-driven argument on an issue under consideration and to sustain a position in response to others’ thinking. Because the UDWPA currently is designed, administered, and isolated in The Writing Center, the degree to which the campus community continues to agree that these are the salient features of undergraduate writing is unknown. Any legitimate assessment instrument should be collaboratively designed in order to ensure this consensus and should be contextually situated in the University’s local curriculum. That is, valid writing assessment requires alignment between what is being tested and the intended goals and objectives of the curriculum.

If, in the course of discussing the exam’s validity, the campus community reaches consensus regarding the definition of undergraduate preparedness to write for upper-division coursework, then the question of what constitutes an appropriate assessment instrument design remains. The current assessment instrument relies on a single writing sample, written under a time constraint, to measure student ability. Assuming stakeholders agree upon the definition of student preparedness, stakeholders must determine whether or not a single writing sample is capable of representing a student’s ability. Additionally, assuming stakeholders agree upon both what the exam is intended to test and how this testing takes place (the test vehicle), the issue of validity still remains when students have completed 97.3 credits on average at the time of attempt. In effect, the UDWPA is not being used as a mid-career assessment but rather as a costly exit exam, a fact that makes it difficult to interpret passing rates as any indication of mid-career ability.

It is important to keep in mind the fact that the UDWPA does nothing to improve students’ writing competencies. The UDWPA is not a formative assessment, and as such, it does not contribute to students’ development as writers. Rather, the UDWPA is a summative assessment intended to gate rather than guide. The question of whether the campus community wants a formative or a summative assessment is at the heart of the validity discussion.

Finally, the validity discussion must take into consideration the fact that the UDWPA has become the exclusive responsibility of The Writing Center (TWC). The financial responsibility for administering this General Education Requirement belongs to TWC alone. The total cost for administering, scoring, and scheduling the exam (including personnel and room rental costs) is between $12,000 and $15,000 during a single academic year. This amount is equivalent to TWC’s entire budget for tutoring and other writing across the curriculum activities, presumably the services that are at the heart of TWC’s identity.

Not only does this financial burden cause stress on TWC’s ability to deliver the tutoring and writing across the curriculum services it is committed to providing, but also the campus community’s perception that often conflates TWC with the UDWPA causes a significant dilemma. As a space dedicated to promoting students’ development as writers and to supporting the growth of writing across the curriculum through support of faculty, TWC exists to act in a supportive capacity and to bolster retention efforts by offering a necessary space for collaborative learning. The UDWPA shifts TWC’s identity in students’ minds to represent a site of high-stakes evaluation and, in some cases, the largest obstacle to graduation, two perceptions of TWC that are in contradiction with TWC’s stated mission. While students should perceive TWC as a site where they can receive help in preparing for the UDWPA, they should not view TWC as the one unit on campus responsible for requiring the UDWPA and, in some cases, for delaying their graduation.

Therefore, an evaluation of recent passing rates should be an entry into a larger conversation on the UDWPA in order to determine whether it remains a meaningful and responsive assessment of student writing proficiency in The University of Montana’s academic context. This includes a communal look at whether the assessment criteria continue to reflect faculty expectations, whether there is appropriate collaboration in the design and evaluation of the test vehicle, and whether the test results are in fact being used to improve curriculum and instruction as the originators intended.

Text Selection

In fall of 2007, UDWPA data from previous tests showed that the tests with higher passing rates used texts that presented a direct and broadly accessible argument while the tests with lower passing rates used texts that contained only a subtle or implied argument, often combined with a sophisticated literary style. A particular exam is reliable in that it is designed according to key features that remain consistent across exams. When Henrietta Goodman took over the responsibility of choosing texts and composing prompts for the UDWPA in October of 2007, she worked to consistently select texts based on established selection criteria to preserve the integrity of the exams and of the scoring criteria.

These past texts associated with higher passing rates and the more recently selected texts strictly adhered to the following text selection criteria: the text is a published self-contained essay or excerpt; the text presents a direct argument on a topic that is accessible to undergraduates in any major and does not require special expertise or knowledge in order to craft a response based on observation, reasoning, or experience; the text uses language and style that are accessible to undergraduates in any major; and the text does not devolve on cultural knowledge or linguistic devices that would prove difficult for a non-native speaker of English to comprehend for the purpose of writing a responsive essay.

In effect, during the 2007-2008 Academic Year, an effort was made to eliminate inconsistencies in text selection. Texts that most often resulted in lower passing rates were inconsistent with the selection criteria in that they were not accessible, direct arguments and/or in that they tended to be more literary in nature. As a result, these texts sometimes were not accessible to undergraduates in any major and sometimes did not use language and style that would be accessible to undergraduates in any major.

The effort to select texts that present a direct argument on an accessible topic using appropriate language and style has not been made at the expense of the invitation for students to read and respond critically in an academic context. Students’ ability to read critically continues to be a primary requirement for UDWPA success. This recent text selection effort suggests that students perform best when the text models the argumentative style and strategies they are expected to use. If students clearly understand the text, they are better able to construct specific thesis statements that respond directly to the prompt, and they are better able to express their own argument through the use of specific examples and logical reasoning.

It is noteworthy that UDWPA text selection has become the exclusive responsibility of The Writing Center. This is in contrast to the more communal approach originally intended in which a committee of faculty members from across campus participated in final selection of the UDWPA text for each exam, ensuring that this aspect of the test vehicle is responsive to faculty expectations.

Targeted Tutoring

Many students postpone the UDWPA until well after 70 credits, and not all students pass the exam on the first attempt. An unsuccessful first attempt is sometimes due to lack of preparation, a problem which proficient writers can usually correct in the second attempt. A student who makes two or more unsuccessful attempts, however, often is in need of one-on-one instruction. Thus, during the past year The Writing Center (TWC) has attempted to identify and work with students who have taken the UDWPA unsuccessfully more than twice.

To this end, TWC began to query the UDWPA database to produce a report listing the students who failed the UDWPA more than twice. This report has enabled TWC to flag these students in order to encourage them to engage in one-on-one tutoring at TWC. Whenever possible, tutors at TWC refer these students to Henrietta Goodman, and she works to provide understandable explanations of the strengths and weaknesses evident in their writing, combined with guided preparation for the next exam. Often, these sessions involve instruction in two areas: composing a responsive thesis statement and employing specific and relevant supporting material.

While the effectiveness of this intensive individualized tutoring over the past year leads us to conclude that targeting and assisting those students who are struggling to pass the UDWPA is a necessary aspect of successful test administration, the test administrator cannot isolate the variables to conclusively demonstrate whether this intensive tutoring explains the recent higher passing rates. The UDWPA database allows TWC to determine the passing rate percentages of first, second, third, etc. test takers on a single exam; however, the database does not track which of these students received targeted UDWPA tutoring. Even so, it is clear that targeted tutoring offers struggling students the one-on-one tailored writing tutoring they often need as they prepare for the UDWPA exam and as they complete writing tasks across the curriculum.

It is notable that Autumn 2001 – Spring 2005 numbers show that 90.5% of students who passed the UDWPA did so on their first or second attempt. This percentage remained at 90% for Autumn 2005 – Spring 2008.

In terms of students who attempted the UDWPA multiple times, data collected on recent exams show higher passing rates for students who have taken the exam two or more times. During the 2006-2007 Academic Year, 63% of students taking the exam two or more times passed. This percentage rose to 78% during the 2007-2008 Academic Year. The following tables show how these averages break down by first-, second-, third-, fourth-, and fifth-time test takers:

Summary of student performance by attempt, Autumn 2006 – Spring 2007.

	Attempt Number
	Total Number of Students Attempting
	Number of Passing Students
	Percentage Passing

	2
	507
	317
	63%

	3
	188
	124
	66%

	4
	60
	40
	67%

	5
	28
	16
	57%

Summary of student performance by attempt, Autumn 2007 – Spring 2008.

	Attempt Number
	Total Number of Students Attempting
	Number of Passing Students
	Percentage Passing

	2
	332
	256
	77%

	3
	99
	79
	80%

	4
	27
	19
	70%

	5
	12
	12
	100%

While these figures show that the 2007-2008 Academic Year saw a rise in passing rates for students attempting the UDWPA two or more times, we cannot interpret the data as demonstrating a direct correlation between targeted UDWPA tutoring and higher passing rates even while figures may suggest a positive influence. The total number of students attempting the exam a second, third, fourth, and fifth time during the 2007-2008 year is less than the same total for the 2006-2007 year. Also, a higher passing rate for the 2007-2008 Academic Year may be due the renewed efforts to select appropriate texts, as described above. The test administrator remains cautious in interpreting data, as there are a number of variables that affect passing rates on a given exam.

Conclusion

The 2007-2008 Academic Year saw a renewed effort to consistently select appropriate UDWPA texts based on clear selection criteria, criteria that ensure undergraduates will encounter a text that presents a direct argument on an accessible topic using appropriate language and style. This renewed effort has not compromised the requirement that students read and respond critically in an academic context. The 2007-2008 Academic Year also saw a pointed effort to identify and tutor those students who had failed the UDWPA more than twice, presenting those students with an opportunity for tailored, specific, one-on-one writing tutoring. Combined, these two efforts may have resulted in higher passing rates.
However, without the ability to isolate the text selection and targeted tutoring variables, the degree to which these two efforts have resulted in higher passing rates is uncertain. A third factor that may have affected UDWPA passing rates is the June 2007 implementation of a two-tiered scoring method that requires a second reading only of student essays with low, borderline, and high scores. Previously, all essays were read twice; now, clearly passing but not exceptional essays are read once while essays with low, borderline, and high scores are read twice. Nancy Mattina, the former Director of The Writing Center, implemented this scoring method in order to streamline the scoring process while continuing to use the existing scoring criteria. Presumably, she felt comfortable implementing this new scoring procedure because of consistent high inter-rater reliability and because of the financial savings it would mean. The new scoring procedure will be examined as a part of the ASCRC Writing Subcommittee’s general investigation into the exam’s validity.

Without campus-wide consensus about what might be an acceptable passing rate for the UDWPA and without cross-campus collaboration on text selection, prompt crafting, and exam scoring, it remains difficult to ensure that the UDWPA is a locally designed assessment instrument that is reflective of faculty expectations and responsive to the local context. It is the test administrator’s opinion that any evaluation of passing rates needs to include a communal look at the reality that the exam has become the exclusive responsibility of TWC, creating a situation which limits the test administrator’s ability to perform authentically collaborative writing assessment that responds to the local expectations of faculty, administrators, and students.

Upper Division Writing Proficiency Assessment

Passing Rates as of April, 2009
Summary of student performance by semester, Autumn 2002-Spring 2009.

	Semester
	A ’02
	S ’03
	A

’03
	S ’04
	A ’04
	S

’05
	A ’05
	S

’06
	A ’06
	S

’07
	A ’07
	S

’08
	A

’08
	S

’09*

	WPA attempts
	572
	697
	1,665
	537
	985
	1,654
	922
	1,649
	887
	1,463
	764
	1,338
	731
	1,049

	WPA passes
	295
	474
	1,076
	285
	550
	904
	611
	1,052
	602
	943
	596
	1166
	592
	862

	WPA fails
	277
	223
	589
	252
	435
	750
	311
	597
	285
	520
	168
	172
	139
	187

	% passing
	51.5
	68.0
	64.6
	53.0
	55.8
	54.6
	66.2
	63.7
	67.8
	64
	78
	87.1
	80.9
	82.1

*Does not include June, 2009.
__

Summary of attempts required by students who have passed the WPA, Autumn 2005-Spring 2008. *

	Passed on Attempt #
	Autumn ’05-Spring ‘08

Passing Students

n = 4860
	%

	1
	3452
	71

	2
	907
	19

	3
	321
	7

	4
	115
	2

	5-9
	65
	1

*Does not include June ’08 WPA data.
__

Summary of student performance by attempt number, Autumn 2006 – Spring 2007.

	Attempt Number
	Total Number of Students Attempting
	Number of Passing Students
	Percentage Passing

	2
	507
	317
	63%

	3
	188
	124
	66%

	4
	60
	40
	67%

	5
	28
	16
	57%

Summary of student performance by attempt number, Autumn 2007 – Spring 2008.

	Attempt Number
	Total Number of Students Attempting
	Number of Passing Students
	Percentage Passing

	2
	332
	256
	77%

	3
	99
	79
	80%

	4
	27
	19
	70%

	5
	12
	12
	100%

The Writing Center has created a database of students who have failed the WPA several times, allowing these students to be contacted for individual help. Tracking these students enables The Writing Center to identify those students in need of assistance and to provide them with targeted WPA feedback.
__
Summary of performance by WPA exam date, Autumn 2005-Spring 2009.

	2005-2006 AY
	Total #
	fail
	pass
	% pass

	1. 9/23/05
	388
	159
	229
	59%

	2. 10/22/05
	534
	152
	382
	72%

	3. 2/11/06
	547
	214
	333
	61%

	4. 3/10/06

	433
	130
	303
	70%

	5. 4/15/06
	462
	168
	294
	64%

	6. 6/24/06
	207
	85
	122
	59%

	 Total
	2,571
	908
	1,663
	65%

	2007-2008
	Total #
	fail
	pass
	% pass

	1. 9/21/07
	315
	82
	233
	74%

	2. 10/20/07
	449
	86
	363
	81%

	3. 2/9/08
	467
	82
	385
	82%

	4. 3/15/08
	410
	34
	376
	92%

	5. 4/12/08
	251
	29
	222
	88%

	6. 6/21/08
	210
	27
	183
	87%

	Total
	2,102
	340
	1,762
	83.8%

	2006-2007 AY
	Total #
	fail
	pass
	% pass

	1. 9/22/06
	437
	194
	244
	56%

	2. 10/21/06
	517
	92
	425
	82%

	3. 2/10/07
	449
	168
	281
	63%

	4. 3/9/07
	320
	129
	191
	60%

	5. 4/14/07
	463
	171
	292
	63%

	6. 6/23/07

	231
	52
	179
	77%

	 Total
	2,417
	806
	1,612
	67%

	2008-2009
	Total #
	fail
	pass
	% pass

	1. 9/19/08
	370
	63
	307
	83%

	2. 10/25/08
	361
	76
	285
	79%

	3. 2/7/09
	446
	100
	346
	78%

	4. 3/14/09

	300
	62
	238
	79%

	5. 4/11/09
	303
	25
	278
	92%

	6. 6/27/09

	 Total

UDWPA Evaluative Criteria/Scoring Rubric

Responsiveness (criterion 1); Development (criteria 2-3); Organization (criterion 4); Language (criteria 5-6); Mechanics (criterion 7).
Score = 5

1. Responds appropriately, with a nuanced understanding of the text and question.

2. Has a sophisticated, unified thesis that is thoroughly supported.

3. Develops ideas logically with control, clarity, and precision.

4. Has an obvious organization that guides the reader through the essay.

5. Displays care and skill in word choice and sentence structure.

6. Has an appropriate, consistent voice.

7. Uses grammar and mechanics correctly.

Score = 4

1. Responds appropriately, with a clear understanding of the text and question.

2. Has a unified thesis that is supported with details or specifics.

3. Develops ideas logically and clearly.

4. Has an obvious organization marked by transitional words and phrases.

5. Displays competency in word choice and sentence structure.

6. Has an appropriate, consistent voice.

7. Most grammar and mechanics are correct.

Score = 3

1. Responds appropriately, with a sufficient understanding of the text and question.

2. Has a single thesis that is supported by some evidence or details.

3. Develops ideas logically.

4. Has a purposeful organization.

5. Displays adequate word choice and sentence structure.

6. Has an appropriate, consistent voice.

7. Most grammar and mechanics are correct.

Score = 2

1. Responds with partial or unfocused understanding of the text and question.

2. Has a single thesis that is trite or unsupported by evidence or details.

3. Develops ideas with minimal logical consistency or relevance.

4. Uses some organizational tactics.

5. Displays imprecise word choice or awkward sentence structure.

6. Has a voice that is inappropriate or inconsistent.

7. Grammatical or mechanical errors are commonplace.

Score = 1

1. Does not respond to the text and question.

2. Lacks a single thesis.

3. Does not develop ideas logically or in any detail.

4. Has generalized problems with unity, organization, and focus.

5. Displays imprecise word choice or awkward sentence structure.

6. Has a voice that is inappropriate or inconsistent.

7. Grammatical or mechanical errors are commonplace.
5
PAGE
29

