
ACADEMIC PROGRAM REVIEW REPORT

Department of English
College of Arts and Letters

Spring 2007
Review Team Members:

Alyson Buckman, Humanities and Religious Studies

Jackie R. Donath, Humanities and Religious Studies (team chair)

Brett Holland, Biology

Francis Yuen, Social Work
I/Overview
Documents Consulted

· Department of English Self-Study, Spring 2006

· California State University 2006-2008 Catalog
· Vitae of Department of English faculty

· Department of English course syllabi

· Department of English Staff Position Description Forms

· Department of English ARTP Policies and Procedures
· External Consultant Report for the Department of English, April 2007
Individuals Interviewed

· Dr. Sheree Meyer, Chair, Department of English
· Tenured Faculty Members, Department of English
· Part-time Faculty Members, Department of English
· Support Staff, Department of English
· Department of English students, both undergraduate and graduate

· Dr. Jeffrey Mason, Dean, College of Arts and Letters, CSUS
· Dr. Jim Kohn, San Francisco State University, External Consultant

The Department of English is one of eleven departments in the College of Arts and Letters. The Department also participates in the School of the Arts, an organizational framework which was constructed to facilitate collaboration among the departments of Art, Design, English and Theater and Dance.

The Department describes itself as a “community of teachers, scholars, writers, and support staff whose primary mission is to promote learning in composition, creative writing, English education, linguistics, literature, and the teaching of English as a second language.”
 The undergraduate curriculum has been developed to support a major baccalaureate focus—the study of literature in English and in translation. The BA major requires 45 units, of which 27 must be upper division. The major is organized into upper and lower division courses, requirements for one of eleven areas of interest and twelve units of electives. The Department also offers several minors—a general minor, a minor in creative writing, a TESOL minor—each of which require 21 units. The Department of English also offers an English Single Subject Matter Program for students preparing to teach English in secondary schools and advises students seeking preparation for a teaching credential in English with a secondary focus in the humanities. In addition to the major and minors, the Department of English has two certificate programs for undergraduate students—a Teaching Composition certificate and an Advanced Study in TESOL certificate are noted in the catalog.
The Department of English also houses a graduate program which offers Master of Arts degrees intended to provide students with advanced study in one of several fields—literature, composition, creative writing and TESOL.
In addition to its degrees, the Department of English is the administrative home of several University support activities, including acting as the campus’ sole provider of GE requirement A2 (freshman composition) and the graduation requirement for a second semester of English composition; the Writing Proficiency Exam administration; the office of the Writing Across the Curriculum coordinator; and the Writing Center, a tutoring facility.
 The Department also coordinates student and graduate assistants and internships, and produces the Calaveras Station Literary Journal, published each spring.

The Self-Study report identifies the Department’s primary focus as helping “students to acquire knowledge, develop skills, and realize their own intellectual and creative goals.”

II/Commendations
· The Department has hired a number of superior tenure-track faculty since the last Program Review;
· The English Department is clearly made up of individuals who are talented teachers and artists, well-known in their fields;

· The faculty of the English Department demonstrates consistent commitment to their students;
· Despite ongoing and distinct problems with its office and classroom facilities, the English Department has continued to offer high quality teaching and learning opportunities to the campus and the community-at-large;
· The English Department faculty’s outreach to the greater Sacramento area is admirable;

· The Calaveras Station Literary Journal as organized and presented by the English Department is to be commended;
· The English Department has created a solid and comprehensive major for their students;
· The English Department has taken significant first steps in articulating its expectations for majors;
· The Department has taken important first steps toward assessing the effectiveness of its programs and student learning;
· The English Department has developed and disseminated a set of writing standards which provide an excellent and accessible model for other departments;
· The English Department has organized its major concentrations to ensure that students are qualified to do more advanced work or move into the workforce;

· The individual attention given to each student by the faculty in the English major is exemplary;

· Students demonstrate a strong sense of overall admiration and respect for the English Department faculty and staff;

· The English Department faculty is highly productive;
· The English Department is actively engaged with system-wide and national organizations which are concerned with major issues in the discipline;

· The English Department staff demonstrate genuine concern for students and faculty;
· English Department staff provide efficient and effective service across a variety of departmental programs.
III/Program Mission and Response to Previous Review
Undergraduate Program Mission and Goals
The Department responded positively to a recommendation from the previous program review team to create a mission statement. But a potential difficulty in the Department’s self-conceptualization appears in its current Self-Study description of its primary mission as the promotion of “learning in composition, creative writing, English education, linguistics, literature and the teaching of English as a second language.” The Department describes itself as presenting a “broad and balanced curriculum designed to develop the reading and writing skills, the interpretative abilities and the cultural awareness of its students. . . .” Presentation and promotion are worthy beginnings to the process of education, but they seem to be primitive goals for teaching and learning at the university level.
The Department also delineates a two-pronged secondary mission in its support of non-English majors. Through its contributions to General Education and Liberal Studies, the faculty of the Department of English expands students’ awareness of and sensitivity to the meaning of English to educated people.

While all of these activities are important and certainly appear to be worthy departmental goals, the variety of components in the Department’s mission suggests that the faculty may be stretching themselves, their staff and their resources rather thinly in the service of being comprehensive and attempting to be all things to all students. A side effect of this “thinness” is that the Department’s mission statements do not include any sort of value-based language that might provide a platform for assessment, improvement and planning, nor does the current set of mission statements facilitate reflection on the Department’s goals.
Since a mission statement is the logical foundation of the long-range planning process, it should reflect the department’s “big picture,” defining why a department exists. It is clear to the Review Team that the Department of English exists to make a difference in the lives of our students. Discussing the Department’s reason for being and why faculty and staff do what they do could be a first step toward the refinement and narrowing of the Department of English’s mission.

An effective mission statement will provide a short, clear statement summarizing the Department’s purpose. One measure of an effective mission statement is that each member of the Department will “understand, support, and be able to articulate that mission.”
 A concise and to-the-point mission statement can serve as the Department’s touchstone, guiding decision-making and planning. Such a mission statement should clearly define the Department’s services, doing so in a general, rather than in a reactive way; it should include the results the department intends to accomplish in the community it has decided to serve, and would focus on what is unique about the Sac State English Department. In addition, a meaningful mission statement would be narrowed down in ways that would keep faculty and staff focused, while also being flexible enough to allow for creativity and variety in the ways the Department fulfills its mission.
Particularly in an atmosphere of decreasing expectations for support, the Department of English, like all units of the University, must manage and focus its limited resources of people and money for maximum effectiveness. Revisiting its mission statement could permit the Department to review and strengthen its commitment to a connected group of teaching and learning goals which allow it to demonstrate its importance to students in its programs.
Just as the Self-Study description of the mission is diffuse, the language the Department uses to describe itself in the 2006-2008 California State University Catalog is really just a general list of the subject areas which constitute the discipline:
English as an academic discipline includes the study of literature of the English language and of literature in translation as it bears upon British or American literature. It also embraces the study of literary theory, genres (fiction, poetry, drama, film) and modes (comedy, tragedy, satire, romance), English and American language and linguistics, expository and creative writing, and critical and analytical reading. A major in English equips the student with a wide variety of intellectual skills and correlated career opportunities.

Both the Self-Study’s diffuse mission statement and the Department’s laundry list of subject areas in its catalog description fall short of providing a strong sense of the specific sorts of knowledge and skills undergraduates will attain as a result of their studies. A significant issue the Department needs to address in an explicit fashion arises from these statements—how/when will the Department know if students have met “their own intellectual and creative goals?” For that reason, the Program Review Team recommends that, in consultation with the Faculty Assessment Coordinator:

· The English Department should revisit and revise its undergraduate program’s mission statement to identify and align its strengths, values, priorities, activities and resources with a specific, explicit set of measurable teaching and learning goals.
The Department might consider ways in which it can strengthen the sense of interconnectedness among the various “threads” of its subjects and activities. An alternative worth exploring might be the development of mission statements/learning goals for “specialized” undergraduate programs, such as creative writing and English education. The Department’s strength is also something of a weakness:
· The Program Review Team urges the Department to consider ways it might “unbundle” its programs and service activities to provide the College, University and service community with a meaningful sense of the scale at which it operates.
As part of this endeavor, the Department should consult the Office of Institutional Research in order to ensure that meaningful data is collected in service of the Department’s self-construction and self-evaluation.

Graduate Mission and Goals
According to the Self-Study, “despite limited resources, the English Department’s graduate programs have grown since the last program review.”
 Interestingly, this growth seems to have taken place in the absence of well-defined missions for two of the graduate programs. The problems discussed in the preceding section on the undergraduate mission and goals are also reflected in the absence of specific graduate program missions. Only the TESOL program has learning expectations for its M.A. students.
· The English Department should revisit and revise its graduate programs’ mission statements to align its strengths, values, priorities and resources with its desired teaching and learning goals.
General Education/Service Mission and Goals

The English Department is responsible for a core segment of the University’s lower division GE program with its control over GE Area A2 (freshman composition) and the graduation requirement for a second semester of composition. The investment of departmental resources (both human and fiscal) in University-level support is significant and in addition to the GE and graduation requirements referenced above, the Department offers ENGL 1: Basic Skills, ENGL 1X and 2X (multilingual), College Composition Bridge for slightly underprepared freshmen, ENGL 2 (a multilingual version of ENGL 1A), and ENGL 109 classes for both native and second language writers who fail the WPE.
Certainly, the Department’s contributions to Area C are fundamental to the learning goals of the General Education Program. Identifying the value of service to these students would elevate the meaningfulness of the Department’s activities in this arena above the “mere” generation of necessary FTEs. The Department might consider the value of its contribution in a more discipline-specific and mission-driven way, producing a more explicit tie between the classes it offers to General Education students and departmental goals.

The Program Review Team urges the Department to consider whether the proliferation of GE course offerings is in its best interest, given the size, complexity and needs of its major and other essential University-level services. Might some courses be “retired” or removed from GE? Alternatively, could the major be configured in a way to support the maximum overlap of classes between GE and the major?

· The English Department should describe and align its desired goals in service to the General Education Program, Liberal Studies and teacher credentialing to a revised mission statement that clarifies the relationship between these activities and the Department’s strengths, values and priorities.
Evidence of Changes Made Since Last Review

The 2006 Self-Study comments on the last review by asserting that the Department reviewed the Program Review Team’s recommendations in Spring 2002 and revisited them again in 2005.
The Department made good faith efforts to address a number of the issues raised by the previous Program Review, responding in a careful, strategic and thoughtful way to the recommendations from the Program Review Team. The Self-Study makes clear that a number of the areas of improvement suggested in the previous program review have not been addressed because of funding issues.
In particular, Program Review Team notes with dismay, the following unresolved and important concerns which require support from entities outside the Department:

· The Writing Center continues to operate without a source of stable funds to address increasing demand;
· The Department’s ongoing and minimal request for the replacement of a 10-month appointment with a 12-month staff appointment has not been supported;
· Assigned time has not been restored for several key program support functions, including ENGL 20 Coordinator, Basic Writing Coordinator, and the ESL Coordinator;
· The Department has received no space or equipment upgrades since the last Program Review;

· The Department provides significant support to a variety of University-mandated courses and services without supplemental funds or personnel

· The Program Review Team recommends that the Dean of the College of Arts and Letters collaborate with the Chair of the Department to revisit a number of significant resource issues.

Program Changes in Response to Disciplinary Changes
The Self-Study ties recent changes in the structure of the major to changes in the discipline and summarizes a number of disciplinary and structural changes which have become significant in English Studies during this review cycle. The implication of this section of the Self-Study seems to be that even as institutional conditions have changed over the past several years, the methods and theories of English education have also evolved and the Sac State Department of English has attempted programmatic responses in order to serve our students more effectively.
The Program Review Team wonders if the Department would be well-served to situate itself more clearly in the context of other CSU system English Departments and their programs. How is the Sac State English Department (and its programs) unique? How is the Department like those on other CSU campuses? It seems to the Review Team that some program changes are less a matter of changing approaches and subjects in the field than they are reflections of institutional demands for new levels of “efficiency” and “productivity.”

IV/Academic Programs
A context for this section comes from team’s understanding that a significant element of the English Department’s mission is the centrality of what the Association of American Colleges has identified as “integrity” in the curriculum. According the AAC report, The Challenge of Connecting Learning, disciplinary study should offer a sense of “both the possibilities and limits” of study in a particular area. For the AAC, college majors should “include sequential learning, building on blocks of knowledge that lead to more sophisticated understanding and encourage leaps of imagination and synthesis.”

Learning Expectations for Undergraduates
As part of the Assessment Plan process, the Department delineated 14 learning goals and associated learning expectations. In doing so, the Department intended to “convey a full account of our expectations for our students and ourselves.”

While the program goals are laudable, they do not always tie in as directly to student learning as they might and instead seem to emphasize the delivery of a specific curriculum rather than what students will learn and how they will demonstrate that learning. Although the goals list does an admirable job of delineating expectations, in the some specific areas, the goals and expectations seem unattached to particular, demonstrable learning. From the Team’s perspective, these expectations focus more on teaching than on learning. For example:

· GOAL #1: The CSUS English literature major will be expected to have a knowledge of literature, theory, grammar/language

· GOAL #2: The CSUS English literature major will be expected to understand cultural diversity as it relates to the study of literature

· GOAL #3: The CSUS English literature major will be expected to have a knowledge of the methodology and conventions of discourse/inquiry

· GOAL #4: The CSUS English literature major will be expected to read literature critically with appropriate interpretive skills

· GOAL #9: The CSUS literature major is expected to demonstrate interpersonal/collaborative/group and teamwork skills

· GOAL #10: CSUS literature majors are expected to adhere to standards of academic and professional integrity

· GOAL #11: CSUS literature majors should develop a lifelong appreciation for reading and literature

· GOAL #12: CSUS literature majors expected to develop skill in self-reflection/self understanding and informed judgment

· The Department should develop a set of undergraduate learning goals and competencies that explicitly describe active learning in the discipline.
The Program Review Team found some of the learning goals for the major rather nebulous and recommends that the Department revisit their learning goals in light of a reconsideration of the parameters of desired (and measurable/identifiable) levels of “knowledge,” “understanding,” “appreciation,” “skills,” and “competence.”
· The Department might profit from revisiting their learning goals in light of the most recent revisions of the major.
The Program Review Team applauds the English Department’s first steps toward developing meaningful learning goals. However, in their current form, there is not a clear alignment between the goals and the major program. Neither the Self-Study nor the most recent incarnation of the Department’s Assessment Plan contains any sort of matrix tying specific curricular elements and courses to program expectations. This would be a logical first step in any review.

It might also be helpful for the Department to develop a roadmap of a preferred sequence of courses in each program that parallels and highlights the program’s learning goals.

While the Department’s assessment plan is, in many ways, a model for the campus, the language of both the Self-Study and Assessment Plan focus on program requirements and procedures and in the absence of well-defined learning expectations, these activities can drift toward the mechanical rather than meaningful.
Learning Expectations for Graduates

The Self-Study does not include specific learning goals for graduate students in this section. Nor are there matrices in the assessment plan that focus on Master’s level learning.
· The Department of English should prepare a set of learning goals and specific competencies for its graduate programs.
The Self-Study does not really indicate how students are informed about learning expectations in a programmatic way at either the undergraduate or graduate levels.
As a department, the faculty should come to consensus about what skills and competencies they want their graduate students to demonstrate, and at what levels, or in what context. The M.A. in English varies by concentration, allowing for the “fullest range of preparation.” The Program Review Team would like to see each concentration develop learning goals ties to concentration-specific mission statements, similar to those of the M.A. degree in TESOL. The Team also encourages the Department to develop articulated lists of expectations beyond simply “a thesis.”
Expectations Specified for Discipline

Surprisingly, the English Department does not specify different learning expectations for each of its degree programs—in the Department’s Assessment Plan, English Education and Creative Writing students each have a single program specific goal, although the plan implies that these students are also expected to meet the goals of English literature majors. The Department should be able to develop a specific web of learning expectations for each program. The Department might profit from considering its students’ learning in the context of specific program offerings and structures (majors, minors, graduate and general education) and their attendant desired knowledge, skills and “dispositions.”
· The Department of English should consider creating program-specific learning expectations.
Expectations for Reading and Writing in the Major
Happily, and unsurprisingly, the English Department has developed a set of expectations for reading and writing in the major. The Department’s writing rubric is a model for many departments.
Descriptions of Reading and Writing Assignments
Individual instructors seem to be responsible for providing their students with descriptions of any reading and writing assignments within the context of course syllabi, specific course assignments and class meetings. There doesn’t seem to be a departmental mechanism or structure to support review of syllabi or discussions of assignments in terms of pedagogy or effective learning. The Department’s Undergraduate Program Committee, TESOL Committee and English Education Committee each supervise their respective programs. Course description booklets and a collection of syllabi are the mechanisms of consistency which the Department employs as assigned time for multiple section coordination has been eliminated. While the current process may ensure at least minimal consistency of content, there has been little effort to evaluate the reading and writing in ENGL courses in the context of consistent, measurable learning goals.
Standards for Writing and Reading in Discipline
The English Department is (correctly) at the forefront of the development, implementation and assessment of standards for reading and writing. The University has benefited from the Department’s leadership and the development of the rubric entitled, “Advisory Standards for Writing in the Undergraduate Major.”
Plans for Development of Reading & Writing Skills

In 2005/2006 the English Department Writing Assessment Committee scored essays from ENGL 198T: Senior Seminar and ENGL 120 A: Advanced Composition. The Self-Study describes both the committee’s findings and recommendations, but no details of specific implementation were available.

Assessment Plans for Writing and Reading Skills

The Self-Study does not include specific plans for any future assessment of students’ reading and writings skills. The capstone courses mentioned above are the sole channels for program assessment of writing (and by implication, reading) at this time.
Computer/Information Competence
Computer/Information competence is an explicit learning expectation in both the major and General Education. The English Department has infused the learning goals for the “Information Competence Graduation Requirement” throughout the curriculum and also explicitly teaches information competence skills in ENGL 120A: Advanced Composition and reinforces and assesses student achievement of those goals in ENGL 198T: Senior Seminar. Both are required courses in the major. However, no specific assessment has been undertaken yet to ascertain how well students demonstrate the required skills.
Expectations Clearly Communicated to Students

There is anecdotal evidence that students in the English Department undergo repeated evaluation in their courses and there is similar evidence that faculty practice a high level of sensitive and careful feedback. Aside from course syllabi, however, students seem to depend on idiosyncratic, interpersonal interactions with their teachers in order to determine what is expected of them in any given situation. The goals of the major programs seem rather nebulous to the Review Team.
The Self-Study does not include any documentation of print or web-based materials that would communicate learning expectations to students. Additionally, the course syllabi the Team reviewed were uneven in their revelation of course and program-based learning objectives.

The Self-Study describes occasions for the communication of information about the program during summer and fall orientation, and information from the Catalog is available in print and on the Department’s website. In response to recommendations from the previous program review, the Department formed an Ad Hoc Academic and Career Advising Committee. However, the 2006 Self-Study does not include any findings or recommendations from that group.

· The Department should provide students with a set of clear and explicit learning expectations, which are program-specific.
Curriculum Structured to Achieve Learning Expectations

See items A and C above. On the surface, at least, the curriculum as it was restructured in 2004 appears to be fluidly organized—allowing students to pursue a 12-unit “Area of Interest” and an additional 12 units of electives in English Studies—in order to facilitate students’ ability to “realize their own intellectual and creative goals.”
 However, in the absence of specific learning goals for each area of interest, there is no context for examining the curriculum as it has been re-envisioned. And this “weakness” is further compounded by the lack of a clear sense of what a California State University, Sacramento English major should be able to know and do as a result of choosing a particular “track” through the major.
Matrix of Courses in Relation to Learning Expectations

While the English Department includes the requisite program-based matrices as an appendix to its Self-Study, these charts do not highlight expected learning as much as they generally document the delivery of particular points of content in specific segments of the curriculum. For example, each matrix organizes courses and assessments into columns, but the learning which is being assessed is not detailed. While this may be, in part, a weakness of the matrix structure, which is not easily turned to complex information, the Department might add a column to the left side of the matrix which specifies a particular learning expectation and then indicates what courses include teaching and learning in that area, or rank numerically or alphabetically the emphasis placed in particular learning goals in each class.
Thinking about what precisely students are expected to learn rather than “preparation,” which is currently emphasized in the English Department’s primary goals, might lead the Department to rethink its list of student competencies and to develop more exact (and potentially more consistent) definitions of the levels of skills and knowledge it imagines a well-prepared baccalaureate holder would possess and be able to demonstrate (as opposed to “acquire” and “study”.)

· The English Department should revisit its matrix of courses in the context of specifically defined, departmental or programmatic learning expectations.
Teaching Strategies tied to Learning Expectations

The English Department provides fundamental information about the relationship between its current assessment procedures for writing and its major emphases in ENGL120 A and ENGL 198T. Further investigation of teaching and learning are certainly warranted in the programs’ core classes. The Program Review Team is somewhat concerned that the Department’s active learning emphasis may be threatened by pressure to increase FTEs and class-size to improve “efficiency.” The Department might want to undertake some experiments/studies with its students to generate data to support its contention that active learning in English Studies improves educational effectiveness.
Involvement in Distance and Distributed Education

The Department offers a few web-based courses in linguistics and web-assisted classes. Given the certificate programs the Department offers, many of which might attract working professionals, a deeper involvement in distance education or an investigation of the resources of the College of Continuing Education might be worth exploring.

· The English Department may want to explore the possibility of expanding its participation in distance/distributed learning.

Assessment
Detailed Description of Assessment Plan

The Department developed an assessment plan in 2000. According to the Program Review Team’s review of the Self-Study, the plan, as included in Appendix E, does not include an entry level questionnaire, an alumni survey (of particular interest, in light of the Department’s statement that there would be a survey of graduates five and ten years after graduation), or an assessment plan grid/matrix.

· The Department should revisit/update its assessment plan in light of any assessments it has undertaken since 2000.

Ideally, data from assessments should be available to the public in a format that protects individual identity. The simplest way to accomplish this is through posting aggregated data on the Departmental Web Page.

· The Department should ensure that meaningful data from its assessment activities is readily available to its students and interested members of the public in accessible formats.
Data should reflect ‘growth’ assessments of students in core areas as they move through the program (which may be difficult to implement, but could be made easier if the Department is already conducting repeated assessments of students throughout the major).

Should this recommendation be accepted, it is recommended that student learning be aggregated in ways that are meaningful to prospective students and faculty engaged in quality improvement activities such as curriculum review. For example, data could be aggregated by all undergraduate students, by specific programs, by ‘upper division’ students and ‘lower division’ students, or by any demographic variable(s) seen as important to faculty. The Department should consider consulting with the Office of Institutional Research about the sorts of data which would support a departmental examination of its educational goals.

Assessment of Student Learning Outcomes

As is the case in many departments, particularly in the arts and letters, what and how students learn and how the curriculum and/or specific kinds of teaching experiences affect learning remains largely a “mystical” realm. The Review Team assumes that student learning is being assessed in a variety of ways, but the Department is just beginning to communicate its findings, processes and improvement efforts. Of particular interest to the Program Review Team was an apparent disconnect between the Department’s “14 goals” and the organization of the “new” major.
· The English Department should document its assessment of student learning outcomes and use its findings to contextualize and align curricular changes and program priorities.

The Department should move beyond assessment of student writing and attempt to asses its students’ progress toward other learning goals. ENGL 120A and ENGL 198T act as bookends for the major and might be likely sources of information about learning goals other than Information Competency. Both the Program Review Team and Dr. Kohn, the external consultant, urge the Department of focus on its plans for portfolio review (or some other sort of assessment) in those classes.

As an example of within-subjects analyses, individual students’ growth could be compared at different time points. Skill-level or content knowledge could be assessed at entrance and at exit from the program. As an example of between-subjects analyses, groups of students could be clustered for analysis in cohorts and cross sectional analyses could be conducted of whole cohorts of students at different points. The ability to perform these kinds of analyses typically yields useful information, such as identifying periods of greatest and least ‘growth’ in students during their program of study, thereby allowing for discussion of pedagogical and other student needs during different phases in their education.

The Office of Institutional Research could link this program data with grades, GPA, and any other demographic information that the Department might find meaningful or helpful.

Survey of Graduating Seniors
The Department has made use of a Graduating Senior Survey and suggests that the most recent surveys suggest high student satisfaction. However, student satisfaction has the potential to be more meaningful if it is correlated in some way with faculty assessments of student learning. Moreover, the frequency of these assessments and some sense of any longitudinal changes would be helpful. Especially in light of recent changes to the major, the Department may want to revise its Senior Survey.

The Department also administers an alumni survey. It is to be hoped that these two assessments have a fair amount of consistency, thereby allowing responses to the same questions to be compared between graduating students and alumni. This would allow the Department to examine whether perspectives about the program shift with exposure to the ‘real world.’ Further, such a process has the potential to address various unanswered questions that the Review Team had concerning the Department’s role in preparing students pragmatically for positions in the regional employment market and/or serving local needs. Similarly, a cycle of surveys that captures alumni at different periods could reinforce the Department’s goal of life-long learning.
· The English Department should (1) document the frequency of administration of the Graduating Senior Survey and the Alumni Survey and (2) ensure considerable overlap between the two instruments. As part of this process, the Team recommends that alumni be surveyed at five and ten years “out.”
Survey of Graduate Students

If the Department is serious about its graduate program, all quality improvement efforts should include graduate students, and be sensitive to their specific needs.

· The English Department should undertake a regular schedule of graduate student surveys.
Finally, there are no references in the Self-Study to the specific ways in which graduate students in the Department are assessed.

· The Department should assess the learning of graduate students in all its Masters-level programs.
 Survey of Alumni
The Self-Study and its Appendix include references to a 2005 administration of an alumni survey. Certainly alumni should be consulted on a regular basis to help the Department evaluate the efficacy of its efforts. Surveying alumni would be particularly valuable in determining the ‘direction’ of pedagogy and the emphasis on performance versus teaching or other roles in allied professions.

· The Department of English should work with the Office of Institutional Research and append the standard Alumni survey with more targeted, department-specific questions.
The Department asserts its effectiveness in preparing its BA and MA students for further study, citing placement of CSUS English Department students in highly ranked graduate programs. The Program Review Team suggests that the Department consider surveying the programs which its graduates attend to ascertain their levels of preparedness and success in addition to using the lens of self-reported satisfaction. A more effective sort of evaluation in this arena could be the percentage of graduates who are accepted to graduate programs or teaching positions, etc. relative to other, comparable campuses in the CSU system.

Assessment Data Analyzing Program Effectiveness of University Learning Goals

Not surprisingly, the Department has not analyzed its programs’ effectiveness in terms of the University’s Baccalaureate Learning Goals. The Program Review Team ruefully acknowledges that no programs currently contextualize themselves in the University’s Baccalaureate Learning Goals. For the English Department, such an exercise could serve to demonstrate, in a powerful way, the Department’s centrality to the educational mission of the University. A related matter the Review Team would like the Department’s faculty to consider is their sense of the specific needs of our region which their programs address.

There is no data analyzing which specific Baccalaureate Learning Outcomes inform English Department student learning expectations. Nor is there any documentation of a departmental evaluation of its performance in the service of the University’s Baccalaureate Learning Outcomes.
Assessment Analyzing Reading and Writing in the Major

The Department assessed writing in ENGL198T: Senior Seminar and ENGL 120A: Advanced Composition during the 2005/2006 academic year. Most students were in the 2/3 range (on a scale with 4 as the highest score). The Department Assessment Committee discussed their findings and made a number of recommendations in 2006 which have not yet been implemented.
 The Department Assessment Committee plans to hold a mini-workshop for instructors in ENGL 120A and ENGL 198T.
Assessment Data Analyzing Effectiveness of Computer/Information Competence Standards

The Department asserts that it teaches the skills and knowledge required by the computer/information competence graduation requirement in ENGL 120A: Advanced Composition, which is a core requirement of the major and reinforces and assesses these competencies in ENGL 198T: Senior Seminar. However, the English Department has not reported any specific assessment of their students’ progress in the areas of general computer or information competence.

Evidence of Consistency Across Multiple Sections of the Same Course

The Team’s review of course syllabi revealed no significant inconsistencies in multiple-section courses. The bulk of the Department’s multiple section offerings are in General Education/graduation requirement courses. One would expect any problems in this regard would be brought to the Department’s attention during the 5-year cycles of GE Area A and C syllabi review undertaken by the General Education Course Review Subcommittee. Various departmental curriculum committees oversee multiple section courses, although in the Self-Study, the Department notes that such supervision and coordination has been limited as a result of the elimination of some assigned time.
· The Department could take the lead in assessing ENGL 20 as a graduation requirement in the context of its place in the newly revised sequence of English courses and placement tests required for graduation.
Evidence of Planning for Improved Effectiveness of Program

From the Review Team’s perspective, there has been significant effort in the English Department’s early assessment activities and the department is poised to “close the loop” and implement plans for improvement of the some aspects of its programs.
In response to Self-Study Guideline Item G: “Discuss what changes are needed to enhance or improve the effectiveness of your academic program outcomes,” the English Department’s response focuses on a variety of funding, equipment and space needs. According to the Department, “Any changes to the curriculum and/or administration of programs depend, in part on three crucial interrelated factors: hiring, faculty workload, and space/technology improvements. Obviously, all of these respond in some way to the budget constraints we face “.

What this response lacks is a data-driven context. No reference is made to the actual use of specific data, the persons responsible for analyzing it, or venues (e.g. faculty meetings) in which there might data-based discussion and subsequent action to improve program effectiveness.

· The English Department should establish policies and procedures that delineate use of data for program modification.
It is recommended that the Department establish policies and procedures that delineate use of data for program modification (curriculum review, course sequencing, course adoption, etc). ‘Quality Improvement’ actions on any of these procedures should be attended by an action plan, expected goals and objectives, a clear sense of the persons responsible, and timelines.
There is no clear policy or procedure on use of data, corrective action plans, or timelines. The Department may need to create a process and/or policies that enhances its use of currently available and future data and provides a method to undertake meaningful corrective actions.
VI/General Education
Evidence exists that courses meet General Education criteria

All the English Department’s General Education Area C courses were reviewed in the 2001-2002 cycle of assessment and syllabi review and again in 2006-2007. All submitted courses were renewed. The department is also the sole provider of courses in GE area A2, Written Communication, and second semester composition, ENGL 20, a graduation requirement. These courses are all subject to cyclical review by the University General Education /Graduation Requirements Committee and the General Education Course Review Subcommittee, and the Department’s Self-Study does not reflect in any focused way on its own assessments or consideration of the relationship of its offerings in GE and courses in the major program.
Evidence exists that service courses meet departmental and programmatic needs

As mentioned above, the English Department provides major service to General Education in Area A and C. Additionally the department curriculum serves students in the pre-credential single subject and Liberal Studies programs (five core courses, both upper and lower division and choices from twelve ENGL classes for those students choosing the Linguistics/Composition concentration). The Department also offers courses which support the special major in Film Studies.
The English Department provides major service to the University General Education Program in both the lower and upper divisions, offering over thirty courses in Area C. Might some of these courses be “retired” or “retooled” to enable the Department to avoid overlapping itself? Alternately, are there any ways the major might be configured to support the maximum overlap of program curriculum and GE?

· Given the size, complexity and needs of its major programs, the Department should consider if the proliferation of GE course offerings is in its best interests.
Evidence of consistency across multiple sections of GE courses

 An Undergraduate Program Committee has oversight over the bulk of Area C courses. For GE, writing courses are carefully overseen by Writing Programs Committee/Coordinator (Amy Heckathorn). The Department lost its assigned time for the ENGL 20 coordinator in 2004 and so there is no formal oversight over this large multi-section offering (over 50 sections offered in spring 2007). Writing Programs coordinator Heckathorn has taken on this added responsibility. The Self-Study notes that “supervision, faculty development and coordination of multiple section programs has been limited by the elimination of assigned time units for some of these positions.”
 This is an extremely important matter for this department, especially given the large number of non-tenure track faculty who teach these courses.
· The Department Chair should discuss this resource problem with the Dean, ensuring he has a rich sense of the scale and complexity of the issue of multi-section consistency and its attendant importance for faculty development and program quality.
Embedded in the question of multi-section consistency is an unanswered issue of the definition of consistency. This issue seems particularly germane in the English Department. The Self-Study comments that the preparation of “Course Description booklets and the collection of syllabi also contribute to the consistency of multiple section courses.”
 However, the exact nature of desired section consistency is a pungent question which has implications for future assessments of learning that the department may want to undertake.

· In addition to a review of commonly expected content, the Department should set specific goals for multi-section course consistency that facilitate assessment of relevant learning goals.

VII/Diversity

Curriculum appropriately addresses increasing cultural diversity of CSUS students
The English Department curriculum provides a variety of courses that reflect the diversity of the CSUS student body and our service region. The Department curriculum offers students opportunities to encounter and engage world literatures in course such as ENGL 160A: Modern European Literature in Translation, ENGL 165D: Postcolonial Literature, ENGL 165E: Modern Indian Literature and ENGL 165F: Modern Caribbean Literature. Additionally, courses in the ENGL 180 series focus on issues of ethnicity and race in the writing and study of American literatures. Similarly, courses in the ENGL 110 series, which are anchor their treatment of linguistic subjects and issues by “[situating] language in the social and culture contexts in which it is used. . .”

Department accommodates differences in student preparation and access to opportunity

 The Department asserts it accommodates “differences in student preparation in all of its courses by providing a wide variety of teaching strategies and assessment techniques.”
 The clearest evidence of this commitment to student access is in the Writing Program which has increased its emphasis on student writing portfolio preparation and review for the purposes of assessing proficiency. Additionally, The Department has been in active collaboration with Learning Skills in expanding the 1X/2X “bridge” offerings to supplement students’ enrollments in ENGL 1A and ENGL 2. The Writing Programs Coordinator has also proposed the development of more “technology-embedded” courses, which could serve the needs of students with different levels of preparation and learning styles.

· The Program Review Committee urges the Department to explore the resource requirements of these two initiatives in order to move forward in their development in a timely fashion.
Department helps students gain effective knowledge of life in a diverse society

The Department has “cultural awareness” as an explicit component of its mission statement. The Self-Study asserts that this objective is common to many of its courses. While “internships and service learning /collaborative learning projects. . .directly provide opportunities for such experiences,” the scale and effectiveness of these efforts deserve some more focused attention.

· The Department should assess its efforts to meet this element of its mission.
VIII/STUDENTS
 Student Profile

The Department has experienced some variations in enrollment in its baccalaureate and graduate programs over the course of the review cycle. The Department’s figures reveal a relatively steady state in its undergraduate major and slight diminishing of graduate students in programs other than TESOL. These statistics are balanced by steady growth in “service” courses.
The English Department mirrors the ethnic patterns of the College of Arts and Letters with several small differences in terms of percentage of Asians, Hispanics and White students. Women majors continue to outnumber men majoring in the Department by a significant number. It might be interesting to discover if any specific programs draw significantly different demographics.
The Department made significant improvements in its students’ graduation and retention rates during the cycle under review. It is too soon to know whether the changes the Department made to its advising and curriculum will have a positive effect. The graduation rate in the Master’s program is erratic, although the Self-Study argues that an increase in the number of students taking a comprehensive Master’s Examination may contribute to a timelier graduation. The Self-Study did not include any data on how students were advised about their choices for completing their degrees. Information from each program could be useful.
· The Department could focus some attention on the both the thesis and examination processes for graduate students and provide a clearer sense of the circumstances under which students would be best served by choosing one or the other of these options.

Academic Support

In 2005 the Department responded to disturbing data and University initiatives to improve advising. As a result, there were several notable improvements—the Department made a major commitment to on-line advising notices and an English List-Serve. The Department also instituted mandatory advising for incoming transfer students and new majors. Freshmen are served by the University’s mandatory advising requirement.

 No further changes to current practice were proposed.

Professional Development

The Department has been proactive in indentifying the demands of professional practice and effective career preparation for its majors. A 2005 career advising survey led to the establishment of an Ad Hoc Academic and Career Advising Committee and a series of recommendations in spring of 2006 which were to be implemented in fall 2006.

· The Department should evaluate and report on the efficacy of its efforts to implement the Ad Hoc Committee’s recommendations.
While the Department has been active in improving its academic advising, there appears to have been less focused attention on career preparation and advising. The Department coordinates a number of potentially significant opportunities for professional development, such as the Sigma Tau Delta Honor society, Calaveras Station Literary Journal, the Collective, programs on “Going on for the Ph.D.,” and conference participation.
· The Department might consider consulting with the Career Center and Community Collaboration Office to provide students access to professional networks and learning opportunities that will enhance their abilities to make contacts that will serve them well after they complete their university careers.

The Department provides graduate student teaching opportunities and special activities targeting the professional development needs of its Master’s students. Particularly given the variety of programs it offers for Master’s students, the Department might consider how to take better advantage of collaborative opportunities with various University programs and units and external stakeholders to provide career-enhancing experiences for its graduate students.
· The Department could enlarge the program of professional development activities and opportunities that serve the specific needs of its Masters’ students.
IX/FACULTY

Faculty Profile

By the 2006-2007 academic year the English Department tenured/tenure-track faculty cohort had reached 26 (evenly divided among male and female colleagues). Since 2000, the Department has made thirteen hires (eight in literature, two in TESOL and three in Comp/Rhet.) Despite these efforts, the Department’s hiring has not kept pace with the rate of retirements.

 Additionally, the faculty hires a significant number of part-time instructors each academic year, to staff its composition classes (both native and ESL) and its service offerings for LIBST. The Department also regularly offers teaching associate positions to between twelve and seventeen of its graduate students.

Although the Department asserts that it agrees with MLA and NCTE that its part-time/full-time faculty ratio is “highly problematic,” the narrative of the Self-Study does not provide any details about what a better ratio would be. The Program Review Team agrees with the external consultant that the English Department appears to need more tenure-track positions. However, the Team also suggests that the Department revisit its historical practice of generally only using tenure-track faculty to staff its literature courses.

· The Department could potentially revise its staffing practices to make better use of its excellent pool of qualified instructors.
While it was clear to the Review Team that the English Department is staffed with exceptionally talented and committed part-time faculty, matters of governance and policy must fall to the tenured and tenure-track faculty. Especially in light of the issues that face the Department (and all departments in the University, for that matter), the faculty must meet consistently to discuss important issues and concerns. The Department faculty had generally negative responses to the Department’s committee structure and service obligations. Both “junior” and “senior” faculty members felt burdened by committee assignments and there was a consistent thread of concern about uneven participation in departmental committee work.

The Review Team and the external consultant agree that the most onerous set of committee responsibilities seems to be associated with the Lecturers Committee. We urge the Department to investigate alternatives to this committee’s current configuration in the context of the relevant policies.
· The Department should consult with the Office of Human Resources and the University ARTP Committee as part of an effort to reduce the draconian elements of its current part-time personnel policies and practices.
Faculty as Teachers

It is apparent from the Team’s meetings with faculty members, students, and staff that as Chair Meyer reports, “our faculty is the English Department’s greatest strength, exhibiting passion for and knowledge of their various fields, as well as genuine caring and support for their students.”
 A number of English Department faculty have participated in professional development activities centered on improving teaching effectiveness and several have been recognized by the University and other organizations for their superior teaching.
Faculty as Scholars

The vitae of the faculty exhibited very strong scholarship, especially those who are full-time with a Ph.D. In many important respects, the faculty of the English Department embodies the CSU-system ideal of the teacher-scholar. The Program Review Team would like to especially note that this faculty’s commitment to scholarship and creative activity has not faltered, despite a heavy load of students and classes.
Faculty Service

The English Department’s faculty members have set high expectations for themselves in the area of service. The Self-Study makes clear that the internal workings of the department place significant demands on faculty to serve on committees and oversee important elements of the Department’s programs. The Department’s faculty also serves the College and University in significant ways, ranging from leadership roles in University governance to support to the University’s assessment activities. The Department has also expanded its service to our region, most powerfully through Giant Ink, a non-profit literary organization, participants in the local poetry scene and as introductory lecturers at the CALectures series. It seems critically important that faculty members not only articulate the relationship between their service in the community and faculty function but also explicitly link these activities and the Department’s understanding of its overall mission.

· The English Department faculty should discuss and then formally articulate the relationship between their external activities, faculty function, and the mission, goals and objectives of the Department.
 Administrative Roles of Faculty
Given the multiplicity of programs and oversight responsibilities of the English Department, faculty members have a number of administrative duties, in addition to their teaching. During the period under review, the department lost a measure of the re-assigned time it was using to ensure that these activities were given the focused attention they required. It is to the department’s credit that despite the loss of these resources, the quality of program coordination remained stable.

However, the Program Review Team feels strongly that, in particular, the workload of the English Department Chair should be revisited. While the 2003 decision to split the roles of Vice Chair and Schedules Coordinator may have been the appropriate response to a realistic view of the work involved in both those roles, the resulting demand for the Chair to carry an overload is untenable. The Chair for the Department of English has been structured as a full-time, 12 month position, and it seems clear to the Team that such the person in that role (as Chair Meyer makes clear, leadership of the ”third largest department in the university”) cannot be expected to add teaching to his/her administrative role. This sort of overload serves neither students nor the department.

· The Dean and Chair should review the administrative requirements of this large and complex department and revisit the resource support provided by the College and University.
X/Support Staff
The Review Team would like to make several recommendations regarding the Department’s staff resources. In addition to the campus norm of administrative support coordinators, the English Department employs several staff members to provide specialized services to faculty and students. The complexity of the Department’s activities make this staff central to the success of the English Department’s efforts to provide both instruction and performances as part of its mission.

However, the roles of several staff seem ill-defined and the specific responsibilities of many of the staff should be clarified. The Review Team feels the Department might benefit from a re-examination of its staff structure and the specific responsibilities assigned to each position. Doing so might help the Department makes its case for re-classification of specific positions.
· The Department should update the job descriptions of each current staff member.
The Self-Study does not address staff matters directly. However the Program Review Team encourages the Department to organize a regularized system of staff meetings and opportunities for the Chair and staff to discuss issues and concerns. A weekly staff meeting may be a good idea so that concerns for, with, and by the staff can be discussed and acted upon in a timely manner.

· Staff should meet on a consistent basis.
It appears that the Department enjoys the benefits of a very dedicated and tireless support staff.
XI/SPACE

The physical facilities and equipment available to the English Department and its students are outdated. The classrooms and offices in Douglass Hall and Calaveras Hall are among the poorest on the campus in terms of technology and as environments which are conducive to teaching and learning. In the absence of any meaningful attention to the Department’s need in the campus’ master plan, the College needs to offer resources and support to ensure that the Department’s efforts to create effective educational activities are not sabotaged by the poor quality of the instructional environment.
· The English Department’s physical facilities and equipment need to be updated. The Program Review Team urges the Chair of the Department and the Dean of the College of Arts and Letters to provide the Office of Academic Affairs with a list of specific improvements that they feel will enhance the Department’s educational effectiveness.
+++
The Program Review Team recommends approval of the English Department program for the next six years.
Major Recommendations:

Focusing on Academic Program/Mission and Program Assessment
· In consultation with the Faculty Coordinator for Assessment, the English Department should revisit and revise its undergraduate and graduate programs’ mission statements to identify and align its strengths, values, priorities, activities and resources with specific, explicit sets of measurable teaching and learning goals.
· The Program Review Team urges the Department to consider ways it might “unbundle” its programs and service activities to provide the College, University and service community with a meaningful sense of the scale at which it operates.

· The Department should revisit/update its assessment plan in light of any assessments it has undertaken since 2000.
· The Department should revisit of courses in the context of specifically defined departmental and/or programmatic learning expectations.
· The Department should assess the effectiveness of its efforts to help students gain “cultural awareness.”

· The English Department should (1) document the frequency of administration of the Graduating Senior Survey and the Alumni Survey and (2) ensure considerable overlap between the two instruments. As part of this process, the Team recommends that alumni be surveyed at five and ten years “out.”
· The Department should work with the Office of Institutional Research and append the standard Alumni survey with targeted, department-specific questions.
· The English Department should establish policies and procedures that delineate the use of data for program modification.
· The Department should ensure that meaningful data from its assessment activities is readily available to its students and interested members of the public in accessible formats.
Undergraduate Programs

· The Department should develop a set of undergraduate learning goals and competencies that explicitly describe active learning in the discipline in light of the most recent revisions of the major. The Program Review Team urges the Department to make use of the expertise of the Faculty Coordinator for Assessment in developing an assessment plan that reflects a focus on those elements.
· The Department should consider the efficacy of creating program-specific learning expectations. The Department should consult with the Faculty Assessment Coordinator for help as it begins to develop a set of meaningful ways to measure how effectively different programs meet agreed-upon learning goals.
· The Department should revisit/update its assessment plan in light of any assessments and program revisions it has undertaken since 2000.
· The Department should clarify the sequence of and processes associated with undergraduate assessments.

Graduate Programs

· The Department of English should prepare a set of learning goals and specific competencies for its graduate programs and develop assessment plans to gauge each program’s educational effectiveness.
· The Department should assess the learning of graduate students in all its Masters-level programs.

Service Courses
· Given the size, complexity and needs of its major programs, the Department should consider if a proliferation of GE course offerings is in its best interests.
· The Department should describe and align its desired goals in service to the General Education Program, Liberal Studies and teacher credentialing to a revised mission statement that clarifies the relationship between these activities and the Department’s strengths, values and priorities.

Focusing on Students
· The Department should provide students with a set of clear and explicit program-specific learning expectations.

· The Department might consider consulting the Career Center and Community Collaboration Office to provide students with access to professional and learning opportunities.

· The Department could enlarge the program of professional development activities and opportunities that serve the specific needs of its Masters’ students.

· The Department should continue to develop its activities to accommodate differences in student preparation.
· In particular, the Department should study the feasibility and desirability of developing more “technology-embedded” courses and enlarging its collaboration with Learning Skills.
Focusing on Faculty

· The English Department faculty should discuss and then formally articulate the desired relationship between their external activities, faculty functions, and the mission, goals and objectives of the Department.
· The Department could revise its staffing practices to make better use of its excellent pool of qualified instructors.

· The Department should consult with the Office of Human Resources and the University ARTP Committee as part of an effort to reduce the draconian elements of its current part-time personnel policies and practices
Focusing on Institutional Resource and Support
· The Program Review Team recommends that the Dean of the College of Arts and Letters collaborate with the Chair of the Department to revisit a number of significant resource issues. The Review Team feels strongly that many of the activities of the Department serve students at the University level and a stable set of resources are necessary for effectiveness in those functions.
In particular, the Program Review Team believes several important areas from the previous review cycle remain unaddressed, in part because they require resource support from sources outside the Department:

· Stable funding to the Writing Center;
· Replacement of a 10-staff appointment with a 12-month appointment;
· Assigned time to support key program functions (ENGL 20 Coordinator, Basic Writing Coordinator, ESL Coordinator);
· Space and equipment upgrades to improve office efficiency and educational effectiveness;
· Supplemental funds, personnel and/or clear plans to support University-mandated services and courses.
Appendices
Appendix A: Dr. James Kohn. “External Consultant Report for the Department of English, April 2007.”

Appendix B: Department of English Self-Study, Spring 2006.
Appendix A

CALIFORNIA STATE UNIVERSITY SACRAMENTO

UNDERGRADUATE AND GRADUATE PROGRAM REVIEW

EXTERNAL CONSULTANT REPORT

FOR

THE DEPARTMENT OF ENGLISH

External Consultant Program Review Report,
April, 2007

Compiled by Dr. Jim Kohn, San Francisco State University

In this report, the reviewer has followed the “Guidelines for program reviews by external consultants”, furnished by CSUS. The reviewer has attempted to respond to the issues and questions enclosed in those guidelines, and has added recommendations and a personal statement at the end. Attached to this document please find Appendix A, Comparison of APR recommendations to English Department responses, and Appendix B, the English Department Self Study, April 2006. This reviewer is responsible for any mistakes or misapprehensions contain herein, and here wishes to thank the other members of the Program Review team for their excellent cooperation in conducting this review, and in preparing this report.
RESPONSE TO PROGRAM REVIEW GUIDELINES
I. Program Introduction and History

A. Has the department made reasonable responses to the curricular recommendations from the last program review?

B. Has the department responded to any major state or national trends in the discipline?

C. Is the structure of the curriculum and course offerings in line with similar programs in this discipline?

Commentary:

As the chart in Appendix A demonstrates, the Department has made reasonable responses to several of the recommendations which were part of the previous program review. In general, the Department has responded well to recent national and state-wide trends, by virtue of redesigning the major, and by hiring new faculty whose expertise matches these new trends. In the Self-study, the Department alludes to these new changes and additions:
Revision of the undergraduate major came about in response to several factors. Primarily, the department sought to reach out beyond English and American literature as a way of incorporating the other strands of the department into the major other than through electives and as a way of interacting with changes in the profession and the department brought about by changes in the field and by the additions of new hires and potential new hires. The 12-unit “area of interest” that is central to the new major, thus, allows undergraduate students the option to focus on areas outside of literary study such as “English Language [Linguistics]” and “Creative and Professional Writing” or to focus on areas of literary study such as “English Literature,” “American Literature,” “Poetry,” “Fiction,” or “Drama.” In addition, three “areas of interest” reflect recent critical trends in English Studies such as “Race, Nation, and Ethnicity,” “Gender and Sexuality,” and “Literary Theory and Cultural Studies.” (Undergraduate Programs Committee Report)

In addition to the options provided by “Areas of Interest,” students also have 12 units of English electives. These electives provide students with a “no-fault” opportunity to explore the full range of courses offered by the English Department before selecting their “area of interest.” Furthermore, the lower division survey requirement “venture[s] beyond the traditional focus on English and American Literature” by adding a course in World Literature (primarily focused on Asian and African literature) and allowing students to choose four of the five survey courses. Interest in English 65 “World Literature” has been evident in its recent enrollment patterns; we offer one section each semester, and this year both sections filled quickly to near capacity (40 students). In our recent hiring cycle, candidates for a position in Creative Writing (Fiction) and Contemporary/Modern Literature and a position in Multi-Ethnic Literature spoke positively about the opportunities they perceived available to them in our new major. (Self-study, p.3)

The course offerings are in line with these recent additions and changes, although the availability of these courses to students is a question with which this report will turn at a later point.
II. Academic Programs and Assessment
A. Are the program learning outcomes clearly integrated into courses throughout the major?

B. Are the direct assessment measures aligned with the program learning outcomes?

C. Does the department use assessment data to reflect on student learning and to initiate programmatic change?

Commentary:

As stated in the Department Self-study, program learning outcomes are represented by a series of goals. These goals are presumably reflected in the content of courses offered for the major, even if a regular and sustained measurement of the attainment of these goals is not yet in clear evidence:
Writing and Reading in the Major: Goal #4: The CSUS English major will be expected to read literature critically with appropriate interpretive skills. Goal #5: The CSUS English major is expected to produce advanced level expository prose. Goal #7: The CSUS English major is expected to use critical thinking and problem-solving in reading and writing. We should note, furthermore, that many courses in the major require “Writing-to-Learn” activities that create an effective dialectic between reading and writing. The Writing Standards and Criteria are distributed each semester throughout our curriculum and are available on-line. (Self-study, p. 12)
D. Does the department evaluate student writing in a systematic way?

E. Does the department evaluate information competence in a systematic way?

F. Does the department have at least two indirect and one direct measure of student learning?

Commentary:

As noted above, the goals of writing and of mastery of information competence are imbedded in the curricular goals of courses in the Department. Students demonstrate their mastery of both writing and of content through satisfactory completion of the course goals, which always include writing assignments and the use of information systems:

Computer/Information Competence: Goal #6—CSUS English majors are expected to learn competence in computer skills related to research technology.

While all five of the learning goals for the “Information Competence Graduation Requirement” are infused throughout our curriculum—primarily as they contribute to our primary mission which “is to promote learning in composition, creative writing, English Education, linguistics, literature, and the teaching of English as a second language”— these specific competencies are taught in the required course, English 120A, Advanced Composition, and are further reinforced and assessed in another required course, English 198T, Senior Seminar. Indeed, these two courses are the foundation for the English Department’s Assessment Plan. (Self-study, p. 14)

Commentary:

In the Self-study materials that are available to the Review Committee, there are several memos that reflect the Department’s attempts at assessment of its Senior Seminars. In a memo from the English Department Undergraduate Program Committee dated October 15, 2004, the UPC reports on the assessment of 24 student papers from the senior seminar in fall, 2004. This assessment shows that 12 of the papers were rated as “generally successful,” or “thorough fulfillment of goals,” while 11 of the papers were rated as “only partial success,” and one paper “indicated failure to meet expatiations.”
In a similar memo from the English Department Writing Assessment Committee dated April 3, 2006, there is a report on the quantitative results of 198T Scoring for Fall 2005/ Spring 2006. In this assessment, of the eighteen papers rated, nine were rated as generally successful or thorough fulfillment, while none were rated below those levels.

In the Spring, 2006 memo, the Writing Assessment Committee has several recommendations, including the formation of a meeting to discuss learning outcomes for English 198T, the creation of a portfolio exit assessment to include 198T and English 120A, the portal course to the major, and several follow-up measures in which portfolio assessment for these courses could be evaluated.

It was this reviewer’s impression that such efforts are on-going, but that there is no report as yet about the success of the development of such portfolio assessment. The Self-study document contains the following relevant passage on assessment of writing in the major:

With the establishment of the new major and the 198T senior seminar, the undergraduate programs committee approached the department about the establishing an ad hoc committee to take on the assessment of the department and its senior seminar papers. Between fall 2001 and spring 2004, assessment of the English department and the senior seminar papers originated in the undergraduate programs committee. At annual or biannual meetings, committee member net to discuss a selection of seminar papers the committee members had previously read and ranked on a 1-to-4 point scale, looking for student strengths and weaknesses in terms of argument, organization, textual citation, ease of interaction with theoretical/critical texts, grammar, etc. After three years and with the implementation of the new major and the new senior seminar 198T, the department ad hoc committee on assessment assumed the responsibilities of assessing student work and departmental success and the drafting of the department’s annual assessment report. The ad hoc committee also suggested the assessment of two courses instead of one, offer the possibility of tracking change or improvement in students’ writing during their careers in the English Major. Beginning with fall 2004, English 120A (Advanced Composition) courses in the fall semester and 198T courses in the spring semester became the sample subjects for assessment; 120A gives a sense of where students are in their junior year or after they transfer while 198T presents student writing form graduating seniors. The UPC recommends that the ad hoc committee on assessment become a standing committee to engage annually in the assessment of student writing and the self-assessment of department achievement. (Self-study, p. 14)

The committee report goes on to explain that while the two courses, 120A and 198T are capped at enrollments of 25 and 20, the other courses have much higher caps, resulting in the need for fewer writing assignments apart from these two courses.

It is important to note that within the Writing Program, which is housed in the English Department, but not integral to the major, writing assessment has long been a regular part of the curriculum. The Basic Writing (BW) program has recently revised its assessment procedures for student writing:

Basic Writing Program

Overview: The Basic Writing Program (BWP) serves students who have scored between 142-146 on the EPT (cut score lowered from 142-150 effective Fall 2004) and provides remediation via English 1 courses currently capped at 20 students, up from the traditional cap of 16 students. The course is scored “Credit” or “No Credit.”

Assessment Style: Historically, students wrote a midterm exam which did not affect their grades and a final exam on a Saturday at the end of the semester. After both exams, instructors would meet on a weekend to evaluate the student writing. If students passed the final exam, they earned a “Credit” in the course. If students failed the final exam, a portfolio of their essay writing was read by the evaluation team to determine whether a student passed or failed the course. After years of proceeding in this manner, the BW Committee began to rethink our assessment tools, realizing we were teaching students the importance of careful thought, thorough development, and extensive revision but grading them on quick timed-writing. This realization led to the development of the portfolio-only evaluation system, which was unanimously approved by the Writing Programs Committee in Spring 2001 and began to be used in the fall of that year. Students now write and thoroughly revise three essays and a cover letter during the semester, placing them in a portfolio which is scored by a team of readers on a weekend. This improved system evaluates students based on what they are actually learning in the classroom.

Assessment Procedure: Because the program has grown in size, we no longer meet to evaluate students by teachers all convening in the same room. English 1 portfolios are now evaluated by instructors in several different rooms, and student assistants move the portfolios between the rooms. Each portfolio gets a score from a minimum of two readers in separate rooms. If the scores match, the portfolio either passes or fails. If the scores are split, the portfolio gets a third reading by instructors at the Review Board who resolve the split. In addition, we have successfully developed an Appeals Committee to look at portfolios that instructors-of-record believe may have been misread.
This procedure for assessing basic writing is fully in-line with current practice at most large writing programs. In fact, the Basic Writing program is to be commended for their skillful use of portfolio assessment. Such a procedure gives a more accurate assessment of the student’s actual writing proficiency, compared with the traditional method of high-stakes essay writing.

G. How does the department conceptualize teaching effectiveness, and in what ways does the department realize that concept?

Commentary:

The Department continues to experience a rapid turnover in its population of tenure-track faculty, as more and more long-time faculty members retire, while some new faculty are hired on to replace them. (See Self Study, pp. 33,34) In spite of this rate of turnover, the faculty continue to receive high ratings from their students, both in numerical terms in the teaching effectiveness questionnaires, and as in evidence in student comments. This reviewer noted in discussions with graduate students that they uniformly praised the quality of the instruction that they were receiving from instructors in the Department.
H. Is there an appropriate balance between service courses and major courses relative to the department’s role in the college?

Commentary:

As is the case in many English Departments throughout the CSU system, the Department serves the needs of the University as a whole as well as the needs of its own majors. So long as the Department continues to supply classes and instructors for required university writing courses, and at the same time must assign courses for its major courses, there will always be a tension between budgetary allowance for service courses and also for major courses.
I. How does the department maintain consistency in multiple section courses?

Commentary:
In a situation of limited budgetary support, the question of maintaining consistency across sections is an important one, particularly in multi-section composition courses. In the Self Study (p. 22), the Department addresses the need for more support to provide such consistency:
Various department curriculum committees oversee multiple section courses. The British, American, World Literature, and Shakespeare courses fall under the purview of the Undergraduate Program Committee. Many of the 110 and 116 courses are supervised by either the TESOL Committee and/or the English Education Committee. Course Description booklets and the collection of syllabi also contribute to the consistency of multiple section courses. It should be noted that supervision, faculty development, and coordination of multiple section programs has been limited by the elimination of assigned time units for some of these positions.

With increasing pressure on tenure-track teachers to supervise multi-section courses, the workload beyond the teaching load begins to be a critical factor in the Department’s success at achieving all of its goals. The tendency to assign more and more work to tenure-track faculty will ultimately challenge the department’s capabilities.

J. To what extent does the department respond to the baccalaureate learning goals (attached) in its General Education courses?

K. If the department offers a minor, concentrations, or a certificate, how do these programs fit the mission of the department, college, or university? Are the guidelines and requirements for these programs clear?

L. Does the department have healthy enrollment in majors, minors, concentrations, and credentials?

Commentary:

As noted in the Self-study (pp. 23 – 26), the Department has substantial course offerings in the General Education program, a range of minor programs and concentrations which fit will the CSUS goals of community service, and healthy enrollments in this variety of concentrations within the major.
M. Analyze the department retention and graduation rates. How do these compare with university averages?

Commentary:

As noted in the Self-study, graduation rates among undergraduates have recently increased:
The English Department’s 6 yr. Graduation rate (BA) has improved from a low of 36% in 2002 to 50% and 52% in 2004 and 2003 respectively. One year continuation rates have ranged from a low of 59% in 2000 to a high of 81% in 2001 and 2004. We are hopeful that improved advising and the new major will contribute positively to increasing both retention and graduation rates. (p. 28)

The same pattern of improved graduation rates applies to the graduate programs as well.

N. Has the department articulated agreements with community colleges where appropriate?

Commentary:

At present there seems to be a minimal correlation between courses offered at nearby community colleges and those offered at CSUS, apart from the overall pattern of transfers in use for the CSU. The Department seeks to improve its connections with community colleges, as noted in the Self study (p. 29):

We hope to increase our transfer numbers in the following ways: 1) outreach to the community colleges; 2) Learning Communities for Transfer Students—this was attempted in Spring 2006 with a new course in English but did not receive sufficient enrollment; 3) improved lower division transfer patterns in response to statewide initiatives.

O. Does the department provide support for work on graduate theses and projects?

P. What percentage of the faculty participates in teaching graduate courses (where relevant)?

Commentary:

There are several options available to graduate students as culminating experiences, of which thesis writing is one. The usual problem of the loss of senior faculty to retirement has complicated the problem of workload distribution, so that currently junior faculty must bear the burden of thesis advising as well as the other duties they are assigned.
III. Students
A. Do students have the sense that their courses fulfill the learning objectives of the department?

B. Do students have sufficient access to enter courses?

Commentary:

As noted in the recommendations from the previous program review, the availability of courses scheduled at times convenient to working students was seen as a problem area six years ago:

“The program review team recommends that the English Department establish and implement within the next three years a course rotation that regularly rotates graduate classes both across days (T/TH) and M/W) and across dayparts (morning, afternoon, evening). Such a rotation should ensure that at least once every three semesters single section classes are offered in the evening after 6:00 p.m. The program review team further recommends that the department post this course rotation outside the English Department office, outside the Graduate Coordinator’s office, and in the department’s website (Program Review, 2001, p. 50).

In the current Self study, the Department addresses this recommendation, and explains why it has difficulty complying with it:

The Department has carefully examined its course schedule and continues to make adjustments in response to staffing, budget, and student demand. Beginning in fall 2004, we began offering more MW afternoon courses at times more popular with students than MWF offerings. Last spring (May 2005), we surveyed our students for planning purposes. While students continue to express concerns about sufficient evening courses and we continue to make every effort to offer evening sections of required courses, we have been driven by enrollment and budgetary concerns in scheduling those courses. Long-term planning, such as that recommended here, has been complicated by both budgetary and staffing issues; FERPing and retiring faculty members and demands for reducing our total course offerings (while maintaining FTES) have prompted frequent scheduling changes. (Self study, p. 6)

In conversations with those students who attended the meeting, this reviewer found that availability of evening courses is still a problem. Those students who work during the daytime have a restriction on when they are able to take courses. Particularly among graduate students, the absence of required courses during evening hours each semester means that they must invest additional semesters waiting for the necessary course to appear in the late afternoon or evening. There is also the issue that when courses are offered later at night, some students are reluctant to take them, since public transportation is inconvenient after 9 PM.

It may be that the Department needs to consider scheduling courses two years in advance, making certain that the required course are offered during that two-year period, so that those students who must wait for evening courses can be assured that those courses will, in fact, be available to them if they plan in advance.

C. Do students believe that they receive adequate advising and career guidance?

D. Do students believe that they have adequate access to faculty for conferences?

E. Do students feel included in the departmental governance structure?

F. Do students feel that they are socialized into the discipline?

Commentary:
As noted in the Self study, the Department has made a strong effort to provide adequate advising and career guidance for the students. As a response to the need for clear advising patterns for English majors, the department has adopted a policy of mandatory advising:

In February, 2006, the English Department Executive Committee voted to establish an Ad Hoc Academic & Career Advising Committee to take on the following specific charges: The charge of this committee will include: a) articulating a plan for implementing mandatory advising for newly declared majors and transfer students in fall 2006; b) responding to this past fall’s Career Advising Survey; c) putting together a proposal for the Faculty Senate initiative on Advising. The current Advising Coordinator has been asked to convene the committee. (Self-study, p. 31)

It’s likely that, given time to implement the policy of mandatory advising, students will find it easier to navigate the major, and will be able to plan their coursework well in advance. In addition, the department has taken steps to provide student support for those in need of tutoring in the major courses:

Our majors needing extra assistance with writing have access to the University Writing Center housed in the English Department. Individual faculty members, as noted in many of the subjective comments on student evaluations, provide additional assistance during office hours and conferences. Frequently, peer review groups set up as part of a course requirement also extend beyond the classroom. For example, our graduate students who are studying for the Comprehensive Exam in Literature are encouraged to develop study groups. (Self study, p. 32)

IV. Faculty
A. Is there a healthy balance between part-time and full-time faculty?

B. Is there a healthy gender and ethnicity balance in the faculty?

Commentary:

Since these issues were prominently mentioned in the previous program review, it is important to examine them in this report. According to the current self study, the issues of gender and ethnicity balance among the faculty have been addressed in recent hires of tenure-track faculty:
#23. Recommendation to “make an exceptionally vigorous effort” to make a “preponderance of its new hires in the next five years [come] from diverse ethnic backgrounds.” Bound as we are by Proposition 209, we have, indeed, made and continue to make such efforts. The Department Chair has attended both campus and national workshops on Diversity in the Recruiting and Retention of Faculty. As noted above in response to #19, this year we recruited for “crucial hires” in Creative Writing and Multi-Ethnic Literature. Given our commitment to this goal, we requested and received permission to hire two candidates in Multi-Ethnic Literature and made two offers. Unfortunately, one of our candidates accepted an offer elsewhere—one with a lower (2/2) workload and a higher salary. We continue in our commitment to genuine diversity and pluralism in the Department.

Restoring gender and ethnic balance in the tenure track is an issue that must take time to produce; as new positions become available, appropriate candidates can be found, interviewed, and if they meet the appropriate qualifications, invited to join the faculty. Its clear that the department is aware of the need for balance, and is taking steps to address it.

C. What is the department SFR?

D. Is there a mix in class sizes with some large and some small class offerings?

Commentary:

According to the document “Fall 2005 program profile” dated April 10, 2006, the student-faculty ratio of courses in the department closely matches and even betters, that of the college and university: SFR for English 20.0 %, for the College, 21.9 %, for the University, 22.5%. Clearly there is a mix of larger and smaller classes, as writing classes are capped at 20 or 25 students, while lecture/discussion classes may have 40 or more.
E. Are resources available for professional development and travel?

Commentary:

As in the broader scope of issues, the resources needed for travel and professional development continues to be a sore subject with faculty members. In discussions with junior faculty, this reviewer learned that many were unable to go to conferences because of a lack of travel funds, and were thus discouraged from preparing professional conference presentations for submission. This pattern seems to challenge the professional development of an otherwise energetic and highly qualified faculty.
F. Are faculty sufficiently involved in professional development?

G. Are faculty actively involved in scholarly and creative activities?

Commentary:

In spite of budget limitations, faculty in the department continue to contribute professional work. The self study contains a lengthy list of recent faculty professional achievements (Self study, pp. 35 – 38)
H. Is educational effectiveness a prominent issue among faculty members?

I. Do faculty pay attention to innovations in pedagogy?

J. Are faculty incorporating academic technology into their pedagogy?

Commentary:

The department has encouraged the use of computers in teaching, including the use of presentation software such as PowerPoint, and the use of web-mediated supplemental instruction, such as WebCT. But the department has gone beyond the basics of technology in teaching, and has begun to incorporate it in advising and support for students as well:
In addition to classroom use of technology, the English Department has developed its website to provide a greater range of resources to its students. Course Description booklets are now provided online each semester, and we are beginning to post syllabi as well. Furthermore, in Spring 2004, we began an English Department moderated List-Serve for students. We now have approximately 700 subscribers and distribute weekly calendars, advising and enrollment updates, work and scholarship opportunity announcements, etc. Students are encouraged to post their own questions, announcements, and appropriate concerns. (Self study, p. 11).

K. Are faculty actively involved in the governance of the department?

L. Are faculty actively involved in the governance of the University?

M. Does the department have a healthy relationship with the College and the University?

N. Are there healthy relations between faculty and staff?

Commentary:

Although faculty workload continues to be a major concern in the Department, the faculty still participates in the governance process in the Department as well as in the University. The Self study notes that some faculty are very active in governance:
The faculty of the English Department has contributed greatly to the needs of the college, university, and broader communities. In the last few years, three of our colleagues have won awards for Outstanding Service (Amy Heckathorn, Linda Palmer, and Joan Bauerly). Many serve in leadership roles throughout the university and beyond: Jason Gieger, Vice Chair, Faculty Senate (2005-2006); Sheree Meyer, Faculty Coordinator, University Learning Communities Program (2000-2004); Catherine Gabor, Assessment Consultant (2005-present); Dan Melzer (RWAC Coordinator); Fiona Glade, GWAR Coordinator (2005-present); Jonathan Price, GWAR Coordinator (2000-2005); David Toise, Chair of the College of Arts & Letters Outstanding Teacher/Service Award Committee; Chauncey Ridley, Board Member (2005-present): the CSUS Center For African Peace and Conflict Resolution: CAPCR; Marie Helt, Coordinator of English course revision teams for the Blended Elementary Teacher Education Program (BETEP) for Liberal Studies (2001-2). (Self-study, p. 38.)

But there is a heavy burden of non-teaching work on the Department Chair and coordinators in the Department, because of committee commitments within the department, and because of the need to do administrative tasks for such a large department:

All full-time faculty members in the English Department are assigned to a minimum of two department committees per year. Committee assignments are either elected (for all Personnel Committees and the Executive Committee) or appointed by the Executive Committee (on the basis of a committee preference form). Coordinators—some of whom have lost re-assigned time since Fall 2004 (Basic Writing Coordinator, ESL Coordinator, Lecturers Coordinator)—oversee large programs and/or essential department responsibilities; furthermore, the decision to split the Vice-Chair and Schedules Coordinator positions into separate positions (both of which are funded from the Chair’s Overload) beginning in Fall 2003 also limits the amount of re-assigned time for these two positions (three units for the Schedules Coordinator in the fall; three units for the Vice-Chair in the spring). This raises two interdependent issues: 1) The Department Chair—of the third largest department in the university—is in the untenable position of having to teach one course per semester as an overload (the Department Chair is a full-time 12 unit, 12 month position) to fund the assistance of a Schedules Coordinator and a Vice-Chair; 2) Both the Schedules Coordinator and the Vice-Chair positions are genuinely full year appointments funded for only one semester of re-assigned time. Historically, the individuals who have served as Chairs have been willing to teach; it is, however, quite possible that this may not always be the case. In fact, this double-bind of having to take an overload in order to support the much-needed assistance of a Schedules Coordinator and a Vice-Chair could severely impact individuals’ willingness to serve as Chair. (Self-study, p. 38)

The burden of having to do the administrative and committee work, while needing to teach in order to staff courses in the major puts a heavy strain on the Chair and Vice Chair. But there is also a heavy strain on many of the tenure-track faculty who serve on those committees which hire and supervise Lecturers in the composition programs:

At the department-level, our biggest challenge is workload for the Personnel Committees (Lecturers; Appointments; RTP; and Student); while the English Department allows and invites FERPers to participate in all committees and allows junior (non-tenured, but tenure-track) faculty to serve on the Appointments and Student Committees, with our dwindling numbers of Full Professors and the increasing numbers of Assistant Professors who need yearly periodic review, the Department is hard-pressed. It should also be noted that the College of Arts & Letters also needs a percentage of our tenured faculty members for the Secondary ARTP Committees, which reduces the number available for the primary level. We have begun discussions about whether or not we will need to make changes to the make-up of our Lecturers and RTP Committees in light of this problem. (Self-study, p. 38).

It seems clear that the Department needs to take steps to spread the burden of work for non-teaching responsibilities, so that it does not rest heavily on a small group of faculty members.

V. Institutional Resources and Support
A. Are there adequate library and IT resources to serve the students in their research and study?

B. Are there adequate library and IT resources to support faculty needs?

C. Are the offices and supplies for staff and faculty adequate?

Commentary:

The faculty have access to databases and other information technology through wireless connections in their offices and in the Library. It should be noted, though, that the computers available for use in the English Department office are few, and need to be replaced by newer models. Given the amount of record-keeping and processing of applications and petitions which takes place in the Department office, there is already a crowded condition with respect to computers and storage. As the Department expands, there will be even greater demands on the office and the staff. There is already a need for more office space, and for newer computers to handle the current traffic and the anticipated growth.
D. Are the facilities maintain and kept clean appropriately?

E. Does the department have sufficient support staff?

Commentary:
The Department has been coping with limited space and staff for a number of years. In the last round of program review, they were assured that they would receive high priority in the build-out of new classroom buildings. But as events have transpired, they find themselves still in an old building, in which classroom and storage space is limited, in which there is no built-in cable connection for Internet, e-mail and file sharing. Lecturers share space with several colleagues; some tenure-track faculty must also share space. As new faculty are hired, and as the population student increases, the need for more space for the Department will only increase. The University will have to contend with this need, and provide reasonable accommodation for the size of the department as the plans for the growth of the physical plant emerge.
RECOMMENDATIONS IN RESPONSE TO PERCEIVED NEEDS OF THE DEPARTMENT

What follows are impressions gathered from two days of meetings and interviews with students, faculty, and administrators. In these notes, I have tried to extract some main trends among the comments I heard during my visit. I will compile these notes, and prepare a fuller report with the next few weeks. I have grouped these comments together in several main categories.
Student concerns:

A. Schedule sections at times convenient to students’ needs:

Students are concerned with the availability of classes offered toward degrees in the Department:
· There is a need for more courses in Creative Writing at the upper division level. More sections should be offered at various times to match students’ schedules.

· Not enough sections of the same course are scheduled at desirable times to fit the schedules of grad students. Late night classes present difficulties to students who travel by bus, as they end just before the last bus leaves the campus.

· There weren’t enough poetry classes available at desirable times.

B. Two-year schedules would help students form plans for the future, and allay anxieties about not being able to get into classes that they need to complete their programs.
Staff concerns:

· Space: office space insufficient: The Department offices are crowded together in a small space with several staff members working in close proximity. Part-time Lecturers may be crammed into a small office. Office space scattered through several buildings, as faculty retire, and junior faculty offered space.
· The composition office for six must share one computer. Computers are outmoded, and do not have cable access. Some computers do not have wireless cards needed to access the shared files for the Department, and for the on-line University features. Some tenure-track faculty get a computer at the point of hire; others may need upgrades.

· CMS: The new system requires more training for staff members: two hours of training not enough. Space for the office an issue: two share office space, but one has no desk. Lots of detail that need to be accounted for, but no workspace to keep track of it.

· Wiring: special wiring installed, but only in faculty offices, but offices not wired. Wireless cards needed on the computers in order to use wireless for office use.

· There is a need for electronic archiving, and for a dedicated server for Department files stored in Chair’s office, which currently take up a great deal of space.

· Astra, new program to tweak schedule, requires more staff training.

Special consideration for staff member:

Judy Commons has ten-month appointment, always ask for twelve month appt. responsible for WPE, Eng 109, Admin. 1 clerical position. She needs an upgrade to a twelve-month appointment, since her job continues throughout the year: dealing with irate students. She has important skills for her position: a lower key individual, who uses people skills. Although the office manager has some authority to handle complaints, and the writing coordinators handle about 5% of the complaints, the rest handled by this staff member, who takes the brunt of student complaints in the office, especially during the summer months.
Junior faculty members:

Junior faculty members (FM) were generally positive in their assessment of their careers at CSUS, but were quite concerned about certain issues:

· Scholarship expectations a problem when combined with service responsibilities and four course load. FMs were not sure the administrative work is recognized, respected: Retention, tenure and promotion standards are not clearly defined or junior faculty, resulting in some insecurity about how well their work is being received. For example, one FM in Composition prefers working in a teaching institution over research job, and was hired with teaching as a priority, but now the emphasis has changed. FMs would like clarity on priorities for retention, tenure and promotion from the Department as well as from the Dean. The Department needs to agree on RTP standards. The Dean has said he would honor what the department decides.
· The Dean may have demoralized the department faculty by the absence of praise for work done, and for the tenor of his remarks. FMs want to combine teaching and research, but they perceive a lack of support for travel to conferences.
· Leadership not aggressive enough so that changes in emphasis in English studies can be encouraged. For example, thesis committees are predominately junior faculty because senior faculty may decline to serve. Service on such Departmental committees as thesis committees and on the Personnel Committee requires more assigned time. More assertive leadership will support positive changes in workload distribution.
· Salary levels are frustrating: salary inversion, salary compression frustrates recent hires, as they see new hires climbing ahead of them in salary despite their hard work for the Department.
· Office space: Junior faculty have to make do with crowded space, not enough to do a good job with advising students. While other offices are vacant all semester. FERPing faculty should share. The Department should distribute space fairly, with coordination of office use for privacy.
· Grad level course distribution: In the prior review, junior faculty were said to be better prepared for teaching graduate seminars, but receiving an assignment to teach graduate seminars has proven problematic for some junior faculty. The Department should attempt to assign graduate seminars to junior faculty whenever feasible.

· Curricular change: Junior faculty would like to revise curriculum, now seen to be based on personal interests of faculty members. A revised curriculum could create courses more broadly defined, and could be designed to redistribute the teaching workload. E.g., Rhet Comp now developing teacher-scholar design. The Department should consider re-visiting the major, and creating sections of varying size, so that teaching load could be redistributed equitably. Generic course titles could accommodate a variety of specific course offerings, and could be included in two-year plans for course offerings. In this way, students would be able to plan their schedules far in advance, and faculty members would be able to prepare for courses well in advance of their offering. The revised major still contains many specific courses, which would need to be offered on a regular basis to satisfy major requirements. If some of the course were converted to generic classifications, the same breadth of offerings could be included with more flexibility in the scheduling of the courses, and in enrollment caps.
Tenure-track faculty members:
In this reviewer’s meeting with tenure-track faculty, those present expressed the feeling of being over-burdened by the workload they needed to deal with, and commented that the addition of more new faculty would greatly help share the burdens. The identified several problems: Far too few tenured faculty FERPs doing committee work; Tenure -track faculty are often absent from committee assignments, resulting in unfair distribution of work. Some faculty have more course preparations and more students than others. As a result, morale is down. In the current version of the major, courses in every area of concentration may not be available in four years, so faculty must make ad hoc accommodations for students.
The tenure-track faculty also expressed several positive reactions. The work of Department Assessment Committee has been a positive. Junior faculty are involved, and conceived the English 120A course, and collaborated on learning outcomes. The Assessment Committee may want to develop new plan, e.g., based on an alumni survey.

The tenure-track faculty suggested several recommendations for the future, with which this reviewer strongly agrees:

· The Department needs more TT faculty: The Department asked for four, get none. Next year, the Department will ask for three new TT positions. TESOL needs one desperately.

· Since the Lecturers committee does so much work, it needs to be re-structured. The Lecturers Committee may not require a membership composed exclusively of tenure-track faculty, nor should it be required to conduct visits to every Lecturer every semester. Careful consideration of the Collective Bargaining Agreement can clarify the required role of the committee.

· The Department needs to revisit the constitution, define roles of committees, allocate tasks fairly, and clarify the responsibilities.

· The Department needs to look at the future, and decide what it wants to be, what its goals should be for the future. A retreat would be a way to find new models for allocating responsibilities in the department.

Personal remarks:

This reviewer was impressed with the willingness of all concerned to deal with problems that continue to challenge the professional lives of the students, faculty and staff in the English Department. In my conversations with Dean Mason and with Chair Meyer, I saw a clear willingness to consider new approaches toward dealing with the problems and situations outlined above. For example, the Dean is proposing to make budgeting transparent to departments, i.e., to show department chairs the dollar amount they have available, and to let the Chairs decide how to match the budget with classes, so that they can meet targets. This will inevitably mean raising course enrollment levels in some courses, but he wants to leave the decisions about which courses to offer in the hands of the Chairs and departments, rather than to impose an across-the-board percentage reduction.
I commented that the faculty wanted to see him as an advocate, but had the impression that they were not being supported. They see their teaching load as onerous, when asked to do the other work for which they do not receive any compensation. I suggested that he try to form a closer bond with the faculty, and to show them that he is responsive to their concerns.

I commend the staff, faculty and administration in the English Department for their valor in coping with difficult circumstances – i.e., increasing enrollments and workload in a time of reduced resources. With some changes in the way the Department organizes itself and its major course offerings, perhaps there will soon emerge a positive spirit of mutual respect in the accomplishments and adjustments that the Department will nearly inevitably be called on to make. The talented individuals needed for a very successful department are already in place; all that is required is to make adjustments for the most productive use of those talents

Appendix A

Comparison of APR recommendations to English Department responses
APR recommendations, 2001

English Dep’t responses

Comments
	A. To the English Department :

#1 : « develop and submit to AVP Academic Affairs a clearly articulated mission statement.”

#2 “finalize Constitutional changes vis-à-vis . . . Chair term limits”

#3 « develop a tentative two-year schedule of course offerings for gradate students … which offers a reasonable schedule of summer courses . . . make more timely progress toward completing the degree”

#4 “review graduate offerings to ensure that required classes are not taught at the same day and time.”

#5 “revise . . . its current part-time hiring practices.”

#6 “revise its faculty evaluation policy to require evaluation of the classes of all part-time faculty and all tenure-track at least once a year each year . . .”

#7” consider addressing the inequitable service burden of full-time faculty and effectively utilizing the experience, expertise and ongoing service obligations of FERPing faculty by assigning FERPing faculty to implement their service obligations by conducting class visitations in the classes of all part-time faculty once every year . . .”

#8 “assign several ESL-trained tutors to ESL-sensitive English 20 classes”

#9 “try offering several sections of early morning classes its majors take . . .increase the number of required elective undergraduate courses offered in the evening . . . post this course rotation outside the English Department office . . .”

#10 “establish a course rotation rotates graduate classes both across days and across day parts . . .”

#11 “offer additional graduate course offerings during the summer . . .”

#12 “offer tutorial assistance for majors . . “

#13 “develop several day-long workshops (e.g. on thesis writing) which the Graduate Coordinator could offer for course credit at least once a year . . “

#14 ‘provide 3 units of summer assigned time to the graduate coordinator to advisee incoming graduate students . . .”

#15 “develop a mechanism for providing more formal career advising to graduate and undergraduate students …”

#16 “ . . mak(e) 110A and 100B pre-requisites for admission to graduate study . . . “

#17 . . . develop a course rotation to “a) incorporate literary theory into existing courses, b) discuss ways to include multiculturalism, c) integrate theoretical approaches and ethnic and multicultural literatures . . .”

#18 . . . give new faculty priority in teaching graduate seminars . . . “

#19 “eliminate vestiges of sexism and racism from course names . . “

#20 “develop and get approval for four ESOL pedagogy courses”

#21 “more units of real, not de facto, release time in areas of composition, English education and graduate study “

#22 “assess the problems of lack of currency and effective pedagogy among faculty . . “

#23 maximize efforts to increase numbers of ethnically diverse new faculty hires.

#24 “provide summative information for each type of class for each semester in the next self-study.”

#25 “update its description of Department Officers, Committee Assignments and Committee duties.”

#26 Dept. Chair, Vice Chair and Executive Committee provide full-time department faculty with twice-yearly summary budget information”

#B.1 and 7. The Writing Center continues to seek additional support but

has not received stable additional funding since the last Program Review.

#B.2. The English Department has not been allowed an additional staff

hire. Indeed, it continues to request funding to extend one of its staff from

a 10 month position to a 12 month position.

#B.3. In 2004, Assigned Time units were cut for the following positions:

Engl 20 does not have any assigned time and, therefore, we do not

currently have a Coordinator for this large, multi-section (over 50

sections) course. We lost 3 units of assigned time for the Basic Writing

Coordinator and 3 units of assigned time for the ESL Coordinator.

8

#B. 4. The English Department has hired three tenure-track faculty in

Composition & Rhetoric (Dan Melzer, who as the RWAC Coordinator

receives nine units of assigned time for those duties and can only,

therefore, teach one course a semester; Fiona Glade; and Cathy Gabor.)

#B.5. Although the English Department has been promised new space as

part of the “Master Plan,” no changes have been made-to-date, and it is

unlikely that the goal of a 2007 move will be met. We are, therefore, still

coping with two of the oldest buildings on campus—Douglass and

Calaveras Halls. As for technology, the budget crisis has made it

impossible to update our facilities. Many of our faculty complain about

equipment in both “Smart Classrooms” and Film classrooms. Neither

building has full Wireless Connectivity. We have repeated our request for

a renovation of the University Writing Center in this year’s Minor Capitol

Outlay Proposal (we were not funded last year).

#B.6. No additional funding has been made available for English 20.

#C.2. Upgrades were made to staff computers.

#C.3, 4 and 5; #H.1. While the English Department has been informed of a

timeline for the construction (renovation of Sequoia Hall which will

follow the building of a new Science Hall), the timeline is already

impossible and we have not received any further revised information.

Again, little to no progress has been made with the exception of some

“trickle-down” equipment for TA’s and Lecturers. With the exception of

some temporary office space in Sequoia, there have been no further space

or equipment accommodations since the last Program Review.

#D.1. At this time, there is still no movement on hiring full-time lecturers.

Indeed, recent arbitration and contract agreements have further

complicated our temporary staffing.

#H.2. The good news: between 2000 and 2006, we have hired the

following eleven outstanding full-time tenure-track faculty: Jason Gieger,

David Toise, Dan Melzer, Wendy Matlock, Fiona Glade, Cathy Gabor,

John Clark, Julian Heather, Nancy Sweet, Supriya Goswami, Brad

Buchanan. Two additional hires, Peter Grandbois and Hellen Lee, have

just been made for fall 2006. The bad news: we continue to lose faculty to

FERP and full retirement (and a couple to better positions). For example,

six full-time tenured faculty members FERPed this year, four fully retired,

and one left for another position. An additional faculty member FERPed

beginning fall 2006. While the English Department has been able to hire

such fine new faculty members, the recruitment and retention (not-to mention

the lowered morale of stagnant salaries and high workloads) of

high quality faculty is becoming increasingly difficult. We know, for

example, of a number of instances in which our first choice candidates

have rejected our offers because of workload and/or salaries (especially in

light of Sacramento’s increasing cost-of-living and housing costs).

	#1: The Department did develop a mission statement, included in the self-study
#2. The English Department has revised its Constitution and formally established term limits for the Department Chair. According to By-Law

II. Section 2. “The Chair and Vice-Chair shall be allowed to succeed themselves two times, for a successive term total of nine years each.”

Indeed, since the last program review, one Chair, Mark Hennelly, served two terms (with an additional semester into a third term) before FERPing, and the current Chair, Sheree Meyer, is in her first term.

 #9. The Department has carefully examined its course schedule and continues to make adjustments in response to staffing, budget, and student demand. Beginning in fall 2004, we began offering more MW afternoon courses at times more popular with students than MWF offerings. Last spring (May 2005), we surveyed our students for planning purposes.

While students continue to express concerns about sufficient evening courses and we continue to make every effort to offer evening sections of required courses, we have been driven by enrollment and budgetary concerns in scheduling those courses. Long-term planning, such as that recommended here, has been complicated by both budgetary and staffing issues; FERPing and retiring faculty members and demands for reducing our total course offerings (while maintaining FTES) have prompted

frequent scheduling changes.

#13. The RWAC Coordinator, Professor Dan Melzer, currently provides workshops for Thesis-Writing and has also formed Thesis Writing Groups

for graduate students. These activities do not carry course credit; however, students are receiving units for Engl 500. Students who are taking the Comprehensive Exam (Literature) are provided formal workshops by the Graduate Program Coordinator, as part of their enrollment in Engl 500, and informal workshops offered by English Department faculty members.

#15. “More formal career advising.” The English Department continues to address this item as well as the larger question of effective academic advising. We have surveyed our students on Career Advising, have offered programs related to Careers, continue to work on developing effective internship opportunities, etc. In response to a number of student surveys, the Department has formed an Ad Hoc Academic and Career Advising Committee.

#17. A survey of course descriptions and syllabi suggests that faculty teaching in the Graduate Program are incorporating appropriate disciplinary and sub-disciplinary theory and multicultural issues into existing Graduate courses and are proposing new courses (e.g. Post-Colonial Literature) as well. A frequent factor in new faculty hiring since the last Program Review has been the ability to contribute to this effort. A greater focus on theory, multiculturalism, globalism, and transnationalism

is also evident in the new undergraduate major (Areas of Interest: “Race, Class, and Ethnicity”; “Gender & Sexuality”; and “Literary Theory and

Cultural Studies”) and new courses.

#18. The Department adopted a policy to offer graduate seminars to new faculty immediately upon their joining the department. Indeed, this has been the case; for example, Engl 200A: Methods & Materials in Literary Research in which approximately 50% of the curriculum is devoted to

literary theory, is now being taught by a number of new faculty members. This semester (spring 2006), our newest hire, Nancy Sweet, is teaching two graduate seminars.

#19. In addition to the initial response to remove “vestiges of sexism and racism from course names” and “offer more courses that integrate multicultural literature and mainstream literatures,” the department has just hired two new faculty members (a third offer was rejected based on workload) for 2006-2007—one in Creative Writing (Fiction) and

Modern/Contemporary Literature and the other in Multi-Ethnic Literature—who will contribute further to this process.

#20. New courses are being added in Teaching Reading, Teaching Writing with Technology, Testing and Assessment, and Teaching ESL

Composition as new faculty and staffing allow. We have, for example, added Engl 201E, have broadened the range of Engl 220C to include

technology and composition, and have proposed new courses and a new Certificate in Adult Reading.

#23. Recommendation to “make an exceptionally vigorous effort” to make a “preponderance of its new hires in the next five years [come] from

diverse ethnic backgrounds.” Bound as we are by Proposition 209, we have, indeed, made and continue to make such efforts. The Department

Chair has attended both campus and national workshops on Diversity in the Recruiting and Retention of Faculty. As noted above in response to

#19, this year we recruited for “crucial hires” in Creative Writing and Multi-Ethnic Literature. Given our commitment to this goal, we requested

and received permission to hire two candidates in Multi-Ethnic Literature and made two offers. Unfortunately, one of our candidates accepted an offer elsewhere—one with a lower (2/2) workload and a higher salary.

We continue in our commitment to genuine diversity and pluralism in the Department.

#24. As part of its regular Assessment Plan as well as its Self-Study, the Department has done a number of student surveys in all programs.

#25. The Department has revised its Constitution and By-Laws to reflect an accurate description of “Department Officers, Committee Assignments,

and Committee duties.”

#26. The Chair provides the summary budget when it is made available. Of the recommendations made to the English Department and higher administrative bodies, we have moved forward on those for which adequate funding and support were made available. Below is a quick summary of those for which progress has been made and on a number of situations in which the budget crisis has actually made things worse.

	#1 The statement reflects the values of the Department.
#2 The issue of term limits may have been in response to a prior history, in which one person remained Chair for an extended period. Term limits provide more access for faculty to leadership roles, and spread the burden of responsibility to more faculty members.

#7 With the retirement of FERPing faculty, it is to be hoped that more flexibility in schedules will emerge.

#3, #4, #7 Although there are more sections available to students in late afternoon times, there are still student complaints about the availability of necessary courses at times convenient to working students. This issue is related to that of the numbers of different courses offered, as well as to the total number of sections.

#13 Although the Department is coping with the need for thesis advising and preparation, this solution appears to be a make-do approach, based on the availability of one faculty member who has assigned time to do other tasks. The Department should devise a system in which students get credit, and faculty take on the responsibility of thesis advising as a regular course.

#15 In the context of limited teaching resources, it is unlikely that the Department can afford to do more than to create a committee of faculty members to respond to the need for career advising.

#17 The revised major still contains many specific courses, which would need to be offered on a regular basis to satisfy major requirements. If some of the course were converted to generic classifications, the same breadth of offerings could be included with more flexibility in the scheduling of the courses, and in enrollment caps.

[image: image1.jpg]DEPARTMENT OF ENGLISH

Self-Study

Spring 2006

English Department Self-Study 2005-2006
I.
Program Introduction/History: In “The Undergraduate English Major,” a report from the ADE Ad Hoc Committee on the English Major, published in Professions 2004, the Committee notes:

 English is no longer homogeneous—if it ever was—or perhaps the nature of its heterogeneity has altered. On the one hand, in some institutions areas once deemed an integral part of English have broken away. . . .On the other hand, by some measures, English departments must be seen as markedly more inclusive than ever. English studies may now embrace a more catholic interpretation of what constitutes a literary text or even claim the right to comment on or otherwise embrace texts apparently sub-, supra-, extra-, or nonliterary. . . .Long ago, we invaded territory of our colleagues in modern languages and annexed world literature; more recently, under the banner of globalization, we have begun to venture beyond the traditional focus on English and American literature into Canadian literature, Commonwealth literature, Caribbean literature (Anglophone at least), postcolonial literature, or most comprehensively, literature in English. Creative writing courses and programs have become increasingly popular. . . .

There are, then, good reasons not to attempt a comprehensive definition of what English ought to be or to chart a single passage for its future. A key strength of English as a centerpiece of liberal education has surely been its breadth and adaptability. . . .As John Gerber, a longtime chair at Iowa wisely observed more than twenty-five years ago: “English is not a neat, discrete discipline, but a congeries of subject matters that varies from place to place and time to time.” (183-184)

The description of an emerging, inclusive “English Studies” program most accurately describes California State University, Sacramento’s English Department, and its strength over the last five years has, indeed, been its breadth and adaptability.
A. Program Mission and Goals:
The English Department of California State University, Sacramento, is a community of teachers, scholars, writers, and support staff whose primary mission is to promote learning in composition, creative writing, English education, linguistics, literature, and the teaching of English as a second language. The department seeks to help students acquire knowledge, develop skills, and realize their own intellectual and creative goals. At the undergraduate and graduate levels, the English Department presents a broad and balanced curriculum designed to develop the reading and writing skills, the interpretative abilities, and the cultural awareness of its students by maintaining and enhancing a tradition of strong teaching, solid scholarship, and vigorous support of creative literary activity. Graduates of the department are well equipped to enter advanced degree programs and to pursue careers in teaching, law, publishing, the arts, and other areas in which the ability to read and write the English language effectively is paramount.

To fulfill the “Mission Statement” printed above and on our department website, the English Department offers and/or participates in the following programs:

Undergraduate: These include the English Major Program (revised for 2004​2006 catalog); English Single Subject Matter Program (revised in 2005); Minors in English, Creative Writing, and TESOL; Participation in Film Studies minor; General Education Areas—A2 (Written Communication), A3(Critical Thinking); C2 (Intro to the Arts), C3 (Intro to the Humanities), C4 (Further Studies in the Arts & Humanities); and E (Understanding Personal Development); we also offer courses that fulfill the GE Writing Intensive and Race & Ethnicity requirements, as well as College Composition II which fulfills a graduation requirement. The English Department is also committed to student retention and has participated fully in Freshman Programs (EOP Learning Communities; University Learning Communities; and Freshman Seminar).

In 2004, the English Department instituted revised major requirements that more fully reflect our commitment to a “broad and balanced curriculum,” more accurately represent the various sub-disciplines in English Studies and the strengths of our own faculty, and provide students with a greater opportunity to “realize their own intellectual and creative goals.”

Revision of the undergraduate major came about in response to several factors. Primarily, the department sought to reach out beyond English and American literature as a way of incorporating the other strands of the department into the major other than through electives and as a way of interacting with changes in the profession and the department brought about by changes in the field and by the additions of new hires and potential new hires. The 12-unit “area of interest” that is central to the new major, thus, allows undergraduate students the option to focus on areas outside of literary study such as “English Language [Linguistics]” and “Creative and Professional Writing” or to focus on areas of literary study such as “English Literature,” “American Literature,” “Poetry,” “Fiction,” or “Drama.” In addition, three “areas of interest” reflect recent critical trends in English Studies such as “Race, Nation, and Ethnicity,” “Gender and Sexuality,” and “Literary Theory and Cultural Studies.” (Undergraduate Programs Committee Report)

In addition to the options provided by “Areas of Interest,” students also have 12 units of English electives. These electives provide students with a “no-fault” opportunity to explore the full range of courses offered by the English Department before selecting their “area of interest.” Furthermore, the lower division survey requirement “venture[s] beyond the traditional focus on English and American Literature” by adding a course in World Literature (primarily focused on Asian and African literature) and allowing students to choose four of the five survey courses. Interest in English 65 “World Literature” has been evident in its recent enrollment patterns; we offer one section each semester, and this year both sections filled quickly to near capacity (40 students). In our recent hiring cycle, candidates for a position in Creative Writing (Fiction) and Contemporary/Modern Literature and a position in Multi-Ethnic Literature spoke positively about the opportunities they perceived available to them in our new major.

The new major culminates in English 198T, a Senior Seminar—both a vehicle for and response to the Department’s assessment goals which will be discussed later in this study. The topics and themes vary (sample topics have included “African Fiction,” “Sex and Death in Children’s Literature,” “Monstrous Britain, 1870-1914,” “Nature Writing and Ecocriticism,” “Consumer Culture and the Novel,” and “Love, Sex, and Marriage in the Middle Ages”), providing the same range and breadth as our various “areas of interest.” The primary goals and objectives of the course, however, support our mission of “develop[ing] the reading and writing skills, the interpretative abilities, and the cultural awareness of [our] students.” Course requirements for the Senior Seminar also engage students in the kinds of “Information Literacy Competence” expected in the discipline and now required by the University. Currently, we are offering two sections a semester of 198T as the number of new majors has increased. This semester, these courses are over-subscribed, so next year we will be offering a third section in the spring.

The English Subject Matter Program has also responded both to internal and external needs. Typically, a third to one-half of our incoming transfer students express an interest in teaching English at the junior or senior high school level; in addition, the Department contributes multiple sections of three courses (Engl 16, Structure of English; Engl 116A, Applied Linguisitics; and 116B, Children’s Literature) to the Liberal Studies Program for those interested in teaching K through 6. In response to the California Commission on Teacher Credentialing and statewide standards, Professor Lucien Agosta drafted and the English Department submitted its revised English Subject Matter Program proposal for approval in Summer 2004. In Spring 2005, the Department received provisional approval of its new program; minor revisions were requested and are about to be submitted. While the new major provides “English Education” as an “area of interest,” the new 48-unit English Subject Matter Program requirements (including an additional three unit course in Communication Studies) also provide a greater degree of flexibility with its increased number of electives.

Since the last Program Review, two new Minors (Creative Writing and TESOL) have been added to the existing Minor in English. Both were created to allow students in other majors to develop additional skills and expertise which will provide them with personal and professional opportunities beyond their majors. For example, in response to community and regional needs, as well as wider global demands, the TESOL (Teaching English to Speakers of Other Languages) Minor effectively supplements a major in a foreign language. With expertise in both a foreign language and TESOL, students can enter professions that address either the needs of a widely multi-lingual community here in the United States or in foreign countries. The Minor in Creative Writing complements programs both in the College of Arts & Letters (particularly those in the School of the Arts) and the larger university community with its emphasis on “competence in some genre of imaginative writing,” “improvement in creative writing techniques,” and “increased awareness of a range of creative writing styles and models.”

General Education:

In addition to its own undergraduate and graduate majors, the English Department serves the entire University population with the following writing courses: Engl 1: Basic Writing Skills (pre-collegiate composition); Engl 1X and 2X (multilingual version): College Composition Bridge—small group tutorial to aid students placed in freshman composition with slightly lower placement scores; Engl 1A and 2 (multilingual version): College Composition; Engl 20, 20M (multilingual version), and 20T (technical disciplines’ version): College Composition II which fulfills a graduation writing requirement; Engl 109 and 109 M(multilingual version): Writing for Proficiency which satisfies the statewide GWAR for students who fail the Writing Proficiency Exam. The English Department also contributes to the university’s freshman retention efforts by offering many of its writing courses (Engl 1 and 1A) as part of EOP and University Learning Communities. It also offers a section of Engl 21 (Freshman Seminar: GE Area E).

Furthermore, the English Department addresses the literacy needs of Sacramento State students with its administration and staffing of the university’s Writing Center which serves approximately 1,100 undergraduate and graduate students per year from 40-50 different majors with one-on-one tutorials. In Fall 2003, the university and the English Department expanded its campus-wide literacy outreach efforts by institutionalizing a Writing Across the Curriculum Program and hiring a University Reading and Writing Coordinator and faculty member of the English Department, Professor Dan Melzer. Since 2003, the university WAC program which is housed in the English Department “has had a significant impact on campus-wide reading and writing and has helped to persuade faculty across the disciplines that teaching students to read and write is a campus-wide responsibility and not the sole responsibility of the Department of English.” “After three years, WAC at Sacramento State is now poised to move into what Susan McCleod refers to as the ‘second stage’ of WAC: a mature program that has become an important part of the campus culture” (Writing Programs Report).

Finally, the English Department offers over thirty courses in Area C of General Education—some of which also fulfill either the university’s Writing Intensive (previously “Advanced Study”) and/or Race and Ethnicity requirements.

Graduate Programs:

Despite limited resources, the English Department’s graduate programs have grown since the last program review to approximately 250 students—serving the largest number of graduate students in the College of Arts & Letters. The Department offers two Masters degrees: one in English (with Concentrations in Literature, Composition & Rhetoric, and Creative Writing) and one in TESOL (a general TESOL MA and an international program in conjunction with the Peace Corp) and multiple certificate programs (TESOL; Teaching College Composition; and beginning in fall 2006, an Adult Reading Certificate in collaboration with the College of Education). The wide range and breadth of these programs prepare students effectively to respond to the changing demographic and educational needs in both domestic and international learning environments (both inside and outside traditional academic institutions) as well as life-long learning opportunities to assist our students in changing careers or to supplement their existing careers.

B.
Effectiveness of Changes since the last Self-Study (1999-2000) and Response to Program Review Recommendations.
In Spring 2002, the English Department responded fully to the Recommendations in its last Program Review (cf. Department minutes from February 22 and March 15, 2002; Memo from Hennelly). In September 2005, we revisited the Recommendations once more. It is imperative to note here the limitations placed on the English Department by the current statewide CSU budget crisis. The effects of that budget crisis were felt most keenly beginning in Spring 2004 when the Department was asked to make cuts in its schedule of course offerings (by approximately 50 sections) for 2004-2005, its re-assigned time units for administrative and supervisory positions, as well as to its Operating Budget (10%), and those effects continue to be felt today. Not only have these cuts not been restored, but since enrollment has suffered, not just in English but throughout the university—in part, I would argue, in direct relation to the higher fees and limited schedule of courses prompted by the budget crisis—we are in some danger of further budget constraints. Therefore, any recommendations that involved additional funding have not been met; furthermore, in a number of instances, we are actually in worse shape than we were during the last program review.

The following recommendations have been acted upon.

Recommendations to the English Department:

#1. The English Department has developed a mission statement (cf. above).

#2. The English Department has revised its Constitution and formally established term limits for the Department Chair. According to By-Law

II. Section 2. “The Chair and Vice-Chair shall be allowed to succeed themselves two times, for a successive term total of nine years each.” Indeed, since the last program review, one Chair, Mark Hennelly, served two terms (with an additional semester into a third term) before FERPing, and the current Chair, Sheree Meyer, is in her first term.

#9. The Department has carefully examined its course schedule and continues to make adjustments in response to staffing, budget, and student demand. Beginning in fall 2004, we began offering more MW afternoon courses at times more popular with students than MWF offerings. Last spring (May 2005), we surveyed our students for planning purposes. While students continue to express concerns about sufficient evening courses and we continue to make every effort to offer evening sections of required courses, we have been driven by enrollment and budgetary concerns in scheduling those courses. Long-term planning, such as that recommended here, has been complicated by both budgetary and staffing issues; FERPing and retiring faculty members and demands for reducing our total course offerings (while maintaining FTES) have prompted frequent scheduling changes.

#13. The RWAC Coordinator, Professor Dan Melzer, currently provides workshops for Thesis-Writing and has also formed Thesis Writing Groups for graduate students. These activities do not carry course credit; however, students are receiving units for Engl 500. Students who are taking the Comprehensive Exam (Literature) are provided formal workshops by the Graduate Program Coordinator, as part of their enrollment in Engl 500, and informal workshops offered by English Department faculty members.

#15. “More formal career advising.” The English Department continues to address this item as well as the larger question of effective academic advising. We have surveyed our students on Career Advising, have offered programs related to Careers, continue to work on developing effective internship opportunities, etc. In response to a number of student surveys, the Department has formed an Ad Hoc Academic and Career Advising Committee.

#17. A survey of course descriptions and syllabi suggests that faculty teaching in the Graduate Program are incorporating appropriate disciplinary and sub-disciplinary theory and multicultural issues into existing Graduate courses and are proposing new courses (e.g. Post-Colonial Literature) as well. A frequent factor in new faculty hiring since the last Program Review has been the ability to contribute to this effort. A greater focus on theory, multiculturalism, globalism, and transnationalism is also evident in the new undergraduate major (Areas of Interest: “Race, Class, and Ethnicity”; “Gender & Sexuality”; and “Literary Theory and Cultural Studies”) and new courses.

#18. The Department adopted a policy to offer graduate seminars to new faculty immediately upon their joining the department. Indeed, this has been the case; for example, Engl 200A: Methods & Materials in Literary Research in which approximately 50% of the curriculum is devoted to literary theory, is now being taught by a number of new faculty members. This semester (spring 2006), our newest hire, Nancy Sweet, is teaching two graduate seminars.

#19. In addition to the initial response to remove “vestiges of sexism and racism from course names” and “offer more courses that integrate multicultural literature and mainstream literatures,” the Department has just hired two new faculty members (a third offer was rejected based on workload) for 2006-2007—one in Creative Writing (Fiction) and Modern/Contemporary Literature and the other in Multi-Ethnic Literature—who will contribute further to this process.

#20. New courses are being added in Teaching Reading, Teaching Writing with Technology, Testing and Assessment, and Teaching ESL Composition as new faculty and staffing allow. We have, for example, added Engl 201E, have broadened the range of Engl 220C to include technology and composition, and have proposed new courses and a new Certificate in Adult Reading.

#23. Recommendation to “make an exceptionally vigorous effort” to make a “preponderance of its new hires in the next five years [come] from diverse ethnic backgrounds.” Bound as we are by Proposition 209, we have, indeed, made and continue to make such efforts. The Department Chair has attended both campus and national workshops on Diversity in the Recruiting and Retention of Faculty. As noted above in response to #19, this year we recruited for “crucial hires” in Creative Writing and Multi-Ethnic Literature. Given our commitment to this goal, we requested and received permission to hire two candidates in Multi-Ethnic Literature and made two offers. Unfortunately, one of our candidates accepted an offer elsewhere—one with a lower (2/2) workload and a higher salary. We continue in our commitment to genuine diversity and pluralism in the Department.

#24. As part of its regular Assessment Plan as well as its Self-Study, the Department has done a number of student surveys in all programs.

#25. The Department has revised its Constitution and By-Laws to reflect an accurate description of “Department Oficers, Committee Assignments, and Committee duties.”

#26. The Chair provides the summary budget when it is made available.

Of the recommendations made to the English Department and higher

administrative bodies, we have moved forward on those for which adequate funding and

support were made available. Below is a quick summary of those for which progress has

been made and on a number of situations in which the budget crisis has actually made

things worse.

#B.1 and 7. The Writing Center continues to seek additional support but has not received stable additional funding since the last Program Review.

#B.2. The English Department has not been allowed an additional staff hire. Indeed, it continues to request funding to extend one of its staff from a 10 month position to a 12 month position.

#B.3. In 2004, Assigned Time units were cut for the following positions: Engl 20 does not have any assigned time and, therefore, we do not currently have a Coordinator for this large, multi-section (over 50 sections) course. We lost 3 units of assigned time for the Basic Writing Coordinator and 3 units of assigned time for the ESL Coordinator.

#B. 4. The English Department has hired three tenure-track faculty in Composition & Rhetoric (Dan Melzer, who as the RWAC Coordinator receives nine units of assigned time for those duties and can only, therefore, teach one course a semester; Fiona Glade; and Cathy Gabor.)

#B.5. Although the English Department has been promised new space as part of the “Master Plan,” no changes have been made-to-date, and it is unlikely that the goal of a 2007 move will be met. We are, therefore, still coping with two of the oldest buildings on campus—Douglass and Calaveras Halls. As for technology, the budget crisis has made it impossible to update our facilities. Many of our faculty complain about equipment in both “Smart Classrooms” and Film classrooms. Neither building has full Wireless Connectivity. We have repeated our request for a renovation of the University Writing Center in this year’s Minor Capitol Outlay Proposal (we were not funded last year).

#B.6. No additional funding has been made available for English 20.

#C.2. Upgrades were made to staff computers.

#C.3, 4 and 5; #H.1. While the English Department has been informed of a timeline for the construction (renovation of Sequoia Hall which will follow the building of a new Science Hall), the timeline is already impossible and we have not received any further revised information. Again, little to no progress has been made with the exception of some “trickle-down” equipment for TA’s and Lecturers. With the exception of some temporary office space in Sequoia, there have been no further space or equipment accommodations since the last Program Review.

#D.1. At this time, there is still no movement on hiring full-time lecturers. Indeed, recent arbitration and contract agreements have further complicated our temporary staffing.

#H.2. The good news: between 2000 and 2006, we have hired the following eleven outstanding full-time tenure-track faculty: Jason Gieger, David Toise, Dan Melzer, Wendy Matlock, Fiona Glade, Cathy Gabor, John Clark, Julian Heather, Nancy Sweet, Supriya Goswami, Brad Buchanan. Two additional hires, Peter Grandbois and Hellen Lee, have just been made for fall 2006. The bad news: we continue to lose faculty to FERP and full retirement (and a couple to better positions). For example, six full-time tenured faculty members FERPed this year, four fully retired, and one left for another position. An additional faculty member FERPed beginning fall 2006. While the English Department has been able to hire such fine new faculty members, the recruitment and retention (not-to​mention the lowered morale of stagnant salaries and high workloads) of high quality faculty is becoming increasingly difficult. We know, for example, of a number of instances in which our first choice candidates

have rejected our offers because of workload and/or salaries (especially in

light of Sacramento’s increasing cost-of-living and housing costs).

C.
Major state and national trends in the discipline and Department responses.
With a discipline or disciplines as broadly defined as those that fall under the umbrella of English Studies, as well as an arena as culturally contentious as ours, it is difficult to briefly trace state and national trends in theory, research, and pedagogy. Indeed, one need only take a glimpse at the so-called canon and theory wars (which may or may not be over), the divorces and reconciliations between Composition and Literature, and the hot debates about language and literacy to recognize the faultlines in responding to such trends. The English Department has, however, responded to certain developments in its various fields; indeed, with the dramatic turnover in faculty that has occurred in the last ten years and continues, it is inevitable that changes are taking place. Our new major has already been described above. Some of our other changes will be summarized briefly below.

Writing Programs: Since the late 1990’s, the English Department has hired four faculty members with Ph.D.s in Composition & Rhetoric—all of whom have already made their presence felt. In response to increasing statewide pressures to “reduce” remediation despite a national trend of lower literacy rates, the English Department has further developed a small-group peer tutorial program (1X and 2X) to help students make the transition to successful college-level reading and writing. A number of faculty members have also been actively incorporating community-based or “service” learning into our composition courses. As already mentioned, the English Department is also a strong participant in Learning Communities and other Freshman Programs. Professor Dan Melzer, the RWAC Coordinator, has since 2003, developed an outstanding University Writing Across the Curriculum program—one that is on the cusp of helping the University articulate a more coherent and consistent response to our students’ need to develop strong, discipline-based reading and writing skills. We have also made progress in meeting the needs of our multilingual learners with fully developed, parallel tracks at each level of development; for example, since the last Program Review, we have offered a growing number of sections of Engl 20M—our sophomore-level course for multilingual learners. The Writing Programs faculty and staff also continue to examine and revise the programs that fulfill our statewide GWAR requirements (the Writing Proficiency Exam and English 109). We have, for example, revised our Engl 109 courses so that they are portfolio-based; this allows those students who cannot succeed on a high-stakes timed test like the WPE to produce college-level writing over time and hence fulfill the criteria of the GWAR.

At the graduate level, the Writing Programs Committee has reviewed and revised the requirements for the Teaching of Composition Certificate and the Concentration in Composition & Rhetoric (which has replaced the Concentration in Pedagogy). These programmatic revisions and new courses (220D, Research in the Teaching of Composition, and 220R, Topics in Rhetoric, as well as a course change in 220C so that the faculty can rotate various topics, including, for example, Technology and Composition) reflect the latest theory and pedagogy and broaden both the experiential and curricular offerings to more fully address the needs of our graduates who continue to teach high school, those who go on to teach at the community college, and those who may go on to Ph.D. programs in Composition & Rhetoric.

Literature Program (undergraduate and graduate): As suggested above, one of the major trends in literature curriculum and pedagogy relates to contesting earlier borders and limits placed on the curriculum, as well as a coverage model that precluded certain kinds of process pedagogies. The English Department continues to push the borders in a number of ways. Here, as in the case of Writing Programs, the influx of new faculty has made a profound difference. New courses proposed and taught over the last five years include but are not limited to: a lower division survey in World Literature, Post-Colonial Literature, Jewish-American Literature, Modern Indian Literature, a Senior Seminar in African literature and Romance literature. In more “traditional” courses that typically have privileged “masterpieces” and “classics,” such as surveys and upper division period courses in British and American literature, canonical works are placed in dialogue with non-canonical—and these discussions are framed by questions of race, gender, sexuality, class, and ethnicity. The disciplinary trend towards Cultural Studies and a deeper historical contextualization of literature can be seen in our syllabi where one notes a greater range in the kinds of texts studied (including visual texts, theoretical and “non-literary” texts). Such trends reflect the discipline’s effort to avoid “deracination”—the presentation of texts as artifacts, torn from the cultures that produced them (Guillory). On the other hand, despite the anxiety voiced throughout the discipline that such study comes at the expense of “close reading” or textual analysis, courses offered by the English Department do not seem caught up in such an opposition. Learning objectives include both the application of various theoretical approaches and the appreciation of various aesthetic forms. The new major also is less likely to privilege certain kinds of literature over others by providing the students with a less-prescribed and more flexible program with fewer common requirements. A quick review of literature syllabi also suggests a broad range of pedagogies—with a variety of active learning strategies such as individual and small group presentations, formative writing assignments (journals, response papers, thought-questions, study questions), and student-led discussions.

Creative Writing: As with literature, Creative Writing programs are pushing their own boundaries—particularly those of genre—beyond the typical “fiction,” “poetry,” and “drama.” In particular, there has been a movement towards developing more courses in creative non-fiction. The English Department has responded to this movement by proposing new courses (Theorizing Memoir) and recently hiring a faculty member with a secondary area of expertise in creative non-fiction. “Theorizing Memoir” also implies a hybrid between theory and creative writing which is explored in a number of our creative writing courses. A new “paired course” 130/230D in Meter & Rhythm also pushes at the boundary of creative writing and literature—providing students with the knowledge about poetic forms that can inform both their own creative writing as well as their interpretive analysis. Faculty in Creative Writing courses seek to balance workshop with analytical work—the production of texts with active reading of texts. Our Creative Writing faculty members are also exploring opportunities for more interdisciplinary creative projects such as a poetry/music performance project assigned last year. Last, but not least, the Creative Writing faculty continues to develop extra-curricular outlets for publication and performance, as well as for visiting writers. Currently, they are exploring options for an on-line literary journal to provide a broader audience than the current Calaveras Station Journal which is struggling to maintain its quality in light of weaker financial support.

TESOL: TESOL faculty members who teach undergraduate courses in applied linguistics for English Education programs, our undergraduate major program and a new minor, as well as our TESOL Certificates, also have developed a vital and growing MA program that addresses the needs of local, state, national and international trends in language acquisition and teaching. The discipline’s focus, for example, on assessment has prompted a new graduate course on curriculum and assessment, while the demands of growing multilingual populations in K-12 education has prompted the offering of a new undergraduate course in academic reading and writing for ESL learners. The current TESOL Coordinator, Julian Heather, along with colleagues in Composition & Rhetoric and the College of Education have also addressed a particular demand for reading instructors at the community college with their development of a Certificate program in Adult Reading. Given the global nature of their field, faculty members in this program continue to explore international collaborations, too—both for themselves and for their students.

Technology: Across the curriculum of the English Department, there has been an increased effort to incorporate appropriate technology in the teaching of our disciplines; yet, the lack of equipment budgets in the last couple of years has affected that effort. A number of our faculty have participated each year in the University’s “Teaching Using Technology” workshops; these summer workshops are focused on projects for incorporating interactive technology into particular courses. The Department has also offered workshops to help its faculty adopt and adapt technology to their needs and the needs of their students. Although we are limited by the number of “smart” classrooms available to us and two buildings that currently lack wireless connectivity, more and more professors are using WebCT or Locus, or other forms of interactive technologies to engage with their students in highly productive ways—both inside and outside the classroom. Faculty members and students are also using power-point in class. We also offer a number of Web-assisted courses in linguistics and composition. The English Department’s student assistants also now provide “scanning” services, in addition to photocopying, which allow faculty to distribute texts electronically in PDF or other electronic forms.

In addition to classroom use of technology, the English Department has developed its website to provide a greater range of resources to its students. Course Description booklets are now provided online each semester, and we are beginning to post syllabi as well. Furthermore, in Spring 2004, we began an English Department moderated List-Serve for students. We now have approximately 700 subscribers and distribute weekly calendars, advising and enrollment updates, work and scholarship opportunity announcements, etc. Students are encouraged to post their own questions, announcements, and appropriate concerns. For example, last year, a number of students used the List to form student writing groups. In our latest student surveys, a number of students specifically praised the improved communication offered by the List. The English Department’s Teaching Associates also now have a common website to foster curricular collaboration and coherence in English 1A.

II.
Academic Programs: In his “Afterward” to The Relevance of English: Teaching that matters in students’ lives (NCTE 2002), Richard M. Ohmann summarizes the concerns that sometimes set up seemingly conflicting goals and outcomes for English Studies.

“Now, many of these writers [in this collection] acknowledge the importance to their students of knowledge and skills that will translate into decent jobs, and some writers locate relevance squarely in that sort of economic credentialing. But almost all want something less immediately practical for their students, too. One cluster of goals includes creativity, pleasure in language, the ability to go on learning, conscious production of culture, human growth, purpose in life, self-understanding, validation of the self, or a new and fuller self—in short, versions of personal fulfillment. Another cluster of goals includes effective social agency, active citizenship, democratic collaboration, critical or subversive awareness, radical utopian hope. The two clusters are compatible. . .” (417)

According to Ohmann, many English Studies teacher-scholars are concerned about the fulfillment of such goals “because powerful agents and forces outside of education are trying to set terms of relevance that are at odds with what committed professionals think is most needed for their students” (417).

And lastly, Ohmann acknowledges the difficulty students, such as those as Sacramento State, might have with the goals and objectives of an English Department: “Understandably, many students—especially those trying to hoist themselves out of poverty—have a hard time looking beyond what the economy ‘wants’ to other ideals for their education. Against their economically driven idea of relevance, the humane ideals of many who work in English studies may seem a distraction or worse. On the other hand, the essays in this collection offer abundant evidence of students who yearn to read and write about what is important, in some less instrumental way, who would like richer lives and even a more democratic society in which to live those lives. I take it as a good sign for our disorganized profession that many of its practitioners want the same things” (418).

The Academic Programs—those that serve its own graduate and undergraduate majors as well as those that serve the University—offered by the English Department reflect learning expectations and goals that cover all three “clusters” identified by Ohmann: the economic or practical, personal fulfillment, and democratic participation.

A. Learning Expectations
1.
Specify Expectations: In our Assessment Plan of Spring, 2000, the English Department articulated a broad range of fourteen goals and subsequent Learning Expectations (cf. Appendix). As we note in that document, “we fully acknowledge that it is impossible to measure and assess all of these goals. Nonetheless, we state them here because we believe it is important to convey a full account of our expectations for our students and ourselves.”

The Discipline: English Department goals and student expectations range across the discipline(s) of English Studies and include knowledge of literature, theory, grammar/language; understanding of cultural diversity; a lifelong appreciation for reading and literature; skills in self-reflection/self-understanding and informed judgment; competence in some genre of imaginative writing and the forms and techniques of that genre; pedagogical approaches to literature, language, and writing and the theories that underlie those approaches.

Writing and Reading in the Major: Goal #4: The CSUS English major will be expected to read literature critically with appropriate interpretive skills. Goal #5: The CSUS English major is expected to produce advanced level expository prose. Goal #7: The CSUS English major is expected to use critical thinking and problem-solving in reading and writing. We should note, furthermore, that many courses in the major require “Writing-to-Learn” activities that create an effective dialectic between reading and writing. The Writing Standards and Criteria are distributed each semester throughout our curriculum and are available on-line.

English Department Writing Standards
The English Department has established a number of goals and expectations for student writing, whereby students will be able to enter the discourse community of literary analysis by

· analyzing, interpreting, and critiquing literary texts clearly, employing a range of reading strategies;

· writing interactive responses to literary texts and engaging in different kinds of literary analysis;

· demonstrating the ability to use writing for a variety of purposes, including exploring one's thinking, expressing one's original thoughts, and explaining what one understands about a variety of written texts;

· addressing assignments with a focused controlling idea, a sense of purpose, and audience
awareness;

· demonstrating coherent and rhetorically sophisticated organization and sustaining an argument of some length and complexity;

· providing clear generalizations with specific textual support and analysis, citing and analyzing relevant sources;

· demonstrating consistent control of grammar, sentence variety, and diction and the ability to analyze and articulate the sentence-level grammatical structures contained in their own and others' writing.

A EXCELLENT--a paper in this category

Addresses assignment thoughtfully, setting a challenging task.
Demonstrates critical reading and clear analysis, interpretation, and/or critique of literary texts. Establishes
a clearly focused controlling idea.
Displays awareness of and a sense of purpose in communicating to an audience.
Demonstrates coherent, sophisticated organization; makes effective connections between ideas.
Provides compelling support for and cogent analysis of generalizations.
Cites relevant sources and effectively integrates them into text where appropriate.
Displays superior control of syntax, sentence variety, diction, and conventions of Standard English.

B STRONG--a paper in this category

Addresses assignment clearly, setting a meaningful task.
Demonstrates critical reading and clear analysis, interpretation, and/or critique of literary texts.
Establishes a clearly focused controlling idea.
Addresses audience needs and expectations.
Demonstrates clear and coherent organization.
Provides clear generalizations and effective support and analysis.
Cites relevant sources, effectively integrating them into text when appropriate.
Shows consistent control of syntax, sentence variety, diction, and conventions of Standard English.

C ADEQUATE--a paper in this category

Addresses the assignment with some analysis.
Demonstrates close reading and some analysis of literary texts.
Establishes a controlling idea.
Demonstrates adequate organization.

Provides support for and some analysis of generalizations.
Cites appropriate sources, adequately integrating them into text.
Displays adequate control of syntax, sentence variety, diction and conventions of Standard English; errors do
not slow the reader, impede understanding, or seriously undermine authority of the writer.

D SERIOUSLY FLAWED--a paper in this category

Addresses the assignment inadequately.
Shows insufficient close reading and/or a lack of analysis of the literary text.
Shows insufficient audience awareness.
Strays from the controlling idea, or the idea is unclear.
Displays formulaic, random, or confusing organization.
Lacks generalizations, or provides generalizations with inadequate support or analysis.
Fails to cite sources or cites and/or integrates them inappropriately.
Shows deficient control of syntax, diction, and conventions of Standard English; errors impede
understanding.

F FUNDAMENTALLY DEFICIENT--a paper in this category

Fails to address assignment.
Shows inadequate close reading and/or analysis of literary text.
Demonstrates a lack of audience awareness.
Lacks a controlling idea.
Lacks organization or organizes illogically.
Displays inability to generalize, analyze, or support ideas.
Fails to use outside sources or misuses the texts of others.
Shows inadequate control of syntax, word choice, and conventions of Standard English.

Computer/Information Competence: Goal #6—CSUS English majors are expected to learn competence in computer skills related to research technology.

While all five of the learning goals for the “Information Competence Graduation Requirement” are infused throughout our curriculum—primarily as they contribute to our primary mission which “is to promote learning in composition, creative writing, English Education, linguistics, literature, and the teaching of English as a second language”— these specific competencies are taught in the required course, English 120A, Advanced Composition, and are further reinforced and assessed in another required course, English 198T, Senior Seminar. Indeed, these two courses are the foundation for the English Department’s Assessment Plan.

Engl 120A Course Description and Learning Outcomes A workshop in academic writing for students who have completed the lower division writing requirement.

• Students will engage in extensive research projects focused on academic inquiry:
they will evaluate, analyze, and interpret a variety of primary and secondary
sources in order to enter into scholarly conversations; learn how to integrate

primary and secondary sources into their texts; and practice a variety of research

methods and rhetorical strategies.

· Students will read, analyze, and interpret a range of challenging and complex texts, which will include print, visual, electronic, and spoken discourse.

· Students will be challenged to move beyond formulaic writing and practice the rhetorical strategies appropriate to a course in advanced composition: writing for a variety of audiences, a variety of purposes, and a variety of genres, which may include both print and electronic forms of discourse.

· Students will engage in a writing process which will include extensive revision and feedback from both peers and instructors during the writing process.

· Student writing will be the focus of the course: students will reflect on their own writing process and gain an awareness of themselves as writers and researchers.

Engl 198T Course Description and Learning Outcomes Features specialized topics taught by a variety of instructors depending upon the semester. . . .Tend to the production of a significant research paper, a paper that will emphasize the student’s ability to: analyze and interpret multiple texts; integrate primary and secondary sources; construct a sustained, coherent, and rhetorically sophisticated piece of writing.

The five “skills” covered by the Information Competency Resolution:

· Determine the extent of the information needed.

· Access needed information effectively and efficiently.

· Evaluate information and its sources critically and use appropriately and
effectively.

· Use information effectively to accomplish a specific purpose.

· Understand the issues associated with legal and ethical access to and use of

information. All five of these are explicitly addressed, taught, and assessed in English 120A, as the learning objectives make evident. Furthermore, these competencies are reinforced and assessed (both for the students and the department) in 198T. It should also be noted that MLA citation and issues of plagiarism are addressed throughout the curriculum; professors frequently “recommend” a handbook for Citation and Research style and/or give students direct instruction in handouts they provide.

Research Paper assignments such as those attached are done in such a way as to emphasize process: researching, drafting, revision, etc. Frequently, oral research presentations and/or annotated bibliographies are also required.

Both the CSUS English Department Writing Assessment Scoring Rubric (used to evaluate essays from 120A and 198T as part of our Assessment Plan) and our Advisory Standards for Writing in the Undergraduate Major (distributed and used in all English courses) include a measure for “integration of texts” and/or “Cites relevant sources and evaluates their validity, effectively integrating them into text when appropriate.”

Curriculum Structure: At both the undergraduate and graduate levels, our curriculum is structured to reflect the range of expectations for all students and to allow for areas of specialization. The 45-unit new undergraduate major (2004) provides a strong lower division foundation (12 units) in the literatures of England, the United States, and of the World in English with its requirement of four out of five surveys of Literature (40A, 40B, 50A, 50B, and 65). Its upper division requirements (9 units) include: English 120A (Advanced Composition; prerequisite GWAR requirement) which reaffirms Goal #5: The CSUS English major is expected to produce advanced level expository prose; English 145B or C (Shakespeare’s Early or Later Plays); and English 198T, Senior Seminar (prerequisite: Engl 120A), which is taken as a “culminating experience” in which the student pursues an independent research project that can be assessed by the department to affirm that its goals and expectations are being met. These seminars vary by topics that also provide a range similar to our “Areas of Interest.”

By taking elective courses (12 units), the students can find their “Area of Interest” (12 units). The choice of electives and Area of Interest provide students with the opportunity on the one hand, to specialize in a chosen sub-field or discipline, and the other hand, to explore the widest range of courses in the larger discipline of English Studies.

Roadmap for the Sequence of Courses in the English Major 2004-2006
 Freshmen: Semester 1 Semester 2

English 1A; another survey, or 2 surveys:

Possible: 1 survey (recommended choices: 40A, 50A, 65) Possible: lower division course in Concentration (Creative Writing, English Language), or as elective

Sophomores: Semester 3 Semester 4

Complete survey courses Complete survey courses

Begin Concentration, Take Writing Proficiency Exam especially lower division courses

Juniors: Semester 5 Semester 6

Take WPE (transfer students) Take 120 A as soon as qualified
 Or English 120A Continue Concentration and

	 English 145B or C Continue Concentration Begin electives
	electives

	Seniors:
	Semester 7
	Semester 8

 For both semesters: Finish Concentration Senior Seminar: English 198T Complete electives Possible: Field Work, English 195A or 195C

At the Graduate Level, the 30-unit M.A. in English varies by Concentration; however, it also allows for the fullest range of preparation (in contrast, for example, to an MFA in Creative Writing or an MA in Composition/Rhetoric). In all three Concentrations (Literature, Creative Writing and Composition), students are required or can elect to take courses in other Concentrations. Assessment of learning objectives depends on the culminating experience: in Composition & Rhetoric, this involves a thesis; in Literature, a Comprehensive Exam which stresses a breadth of knowledge of British and American literature of all genres and literary theory and criticism; in Creative Writing, a project of original poetry or fiction.

The M.A. in TESOL has the following learning expectations which are assessed by culminating experiences—thesis, comprehensive exam, or curricular project.

· Demonstrate knowledge of a variety of the issues and research findings in second language acquisition (SLA)

· Use the principles of qualitative/quantitative research design to (a) read and critique SLA research and (b) make informed decisions concerning the pedagogical application of that research.

· Apply an understanding of the basic concepts of pragmatics and discourse analysis to the development of learner’s pragmatic competence in a second language/culture.

· Understand the theoretical issues underlying approaches to teaching reading, writing, grammar, and oral skills to second language learners.

· Assess the instructional needs of students in second language reading, writing, grammar, and oral skills classes.

· Evaluate current ESL textbooks and other instructional materials.

· Demonstrate knowledge of English syntax, morphology, phonology, semantics and pragmatics.

Furthermore, Certificates in TESOL or Teaching Composition can supplement other areas and enhance our students’ employment options. For example, students in Creative Writing or Literature often take the Certificate in Teaching College Composition which is recognized by Community College Deans as adequate preparation for teaching at the community college. A new Certificate in Adult Reading will supply training that fulfills the Community College separate requirements for Reading Instructors.

B.
Teaching Strategies: Generally speaking, courses in the English Department usually involve some form of lecture-discussion or workshop-discussion as primary delivery mode; indeed, it is not unusual to note the modifier, “active” defining discussion. One of the most obvious teaching strategies throughout our curriculum includes a variety of “Writing-to-Learn” activities. Our course description booklets and syllabi reflect such assignments that include journals, response papers, thought questions, study questions, etc.; some of these are technologically delivered—e.g. web postings. Some of these informal writing assignments then inform assigned essays and papers. Quite a few of our faculty also assign oral presentations and/or small group activities to further engage students in active learning. Shakespeare courses often require performance projects. Pedagogy courses at both the undergraduate and graduate levels frequently require teaching projects and/or portfolios, and may include some type of experiential learning (e.g. tutoring, case studies, teaching demonstrations, etc.). All Composition and Creative Writing courses, as well as many Literature courses, engage students in the full process of writing instruction, including peer review and revision. (Course Syllabi provided in appendix)

C.
Distance & Distributed Education: minimal. We do offer a couple of Web-Based courses in linguistics and the English Department offers other “Web-Assisted” courses whereby the technology supplements classroom time.

D. Programs’ Assessment Plan: In Spring, 2000, the English Department submitted an Assessment Plan that included the following:

· Program Goals and Teaching Values

· An Entry Level Questionnaire

· An Exit Survey for Graduating Seniors

· An Alumni Survey

· The Senior Outcomes Assessment based upon the Senior Seminar

· Description of the English Major

· Assessment Plan Grid

Annual Assessment reports for the Department of English have included results of the various surveys as well as the Senior Outcomes Assessment. In the 2000​2001 Assessment Progress Report, responsibility for the Senior Outcomes Assessment was given to the Undergraduate Programs Committee. In Spring, 2004 the English Department passed the following revisions to our Senior Seminar Assessment Program: 1) collecting essays from Engl 120A to broaden the base for assessment; 2) making the Ad Hoc Subcommittee a permanent Standing Committee; 3) creating a two-semester assessment process; and 4) revising the rubric for assessing both 120A and 198T essays to more accurately reflect our Writing Assessment Outcomes.

Below is the most recent Assessment Committee report (presented to the English Department on April 13, 2006). The Assessment Committee will be hosting a mini-conference for instructors of 120A and 198T to continue their work.

Background
In 2005/2006, the Writing Assessment Committee scored essays from 198T: Senior Seminar and 120A: Advanced Composition, using a rubric based on the English Department Writing Standards. The purpose was to focus on the two courses required of all English majors in order to get a sense of our students’ writing abilities, with the goal that what we found could help inform the way we teach. The Committee collected 28 essays from ENGL 198T courses in the Spring of 2005 and scored 18 of them in the Fall of 2005. We collected 44 essays from 120A courses in the Fall of 2005 and scored 16 of them in the Spring of 2006. We collected the final essays from each course, all of which required a research component and an analytical approach. Each essay was scored by two readers.

Quantitative Results of the 120A Scoring for Fall 2005/Spring 2006
	
	4
	3
	2
	1

	Purpose and Audience
	2 essays
	9 essays
	4 essays
	1 essay

	Organization and Coherence
	2 essays
	6 essays
	7 essays
	1 essay

	Analysis and Support
	2 essays
	7 essays
	6 essays
	1 essay

	Integration of Texts
	1 essay
	8 essays
	6 essays
	1 essay

	Grammar, Mechanics, and Syntax
	2 essays
	7 essays
	6 essays
	1 essay

Quantitative Results of the 198T Scoring for Fall 2005/Spring 2006
	
	4
	3
	2
	1

	Purpose and Audience
	6 essays
	3 essays
	6 essays
	 3 essays

	Organization and Coherence
	5 essays
	5 essays
	5 essays
	3 essay

	Analysis and Support
	5 essays
	6 essays
	5 essays
	2 essay

	Integration of Texts
	4 essays
	5 essays
	 9 essays
	

	Grammar, Mechanics, and Syntax
	4 essays
	 13 essays
	 1 essays
	

Conclusions:
The quantitative results reveal that the bulk of students were in the 2/3 range; a similar distribution found in previous writing assessments. The Committee discussed a number of trends found in the assessment:

· Most students were skilled at close readings of primary texts.

· Most students were adept at the sentence level: grammar and syntax tended to only be a “problem” when students were challenging themselves to take on complex ideas and patterns of organization.

· Students had difficulty organizing, sustaining, and supporting complex arguments.

· Students were able to include information from outside sources and cite correctly, but struggled to truly synthesize outside sources—students had difficulty entering the interpretative community and thinking critically about their outside sources.

Recommendations
This year the committee has a number of suggestions for “closing the assessment loop” and using what we found in assessment to improve the curriculum and help us as teachers:

· Organize a meeting of past and present 198T instructors to create a list of learning outcomes, similar to the meeting of 120A instructors last year.

· Create a portfolio exit assessment for 198T and 120A scored by 198T and 120A
instructors.

· Organize a follow-up meeting of 120A instructors to get feedback on the assessment rubric and discuss the possible creation of a rubric for 120A.

· Collect outstanding essays from 198T and 120A and make them available to students and faculty.

· Organize an English Department mini-conference where students from 198T, 120A, and other upper division courses can present their scholarship to peers, faculty, and family members. This would provide an audience beyond the instructor and further motivation to write, as well as valuable experience presenting research.

· Create website resource pages for 198T and 120A. These pages could include resources for both students and instructors. Student resources might include example essays, advice from former students, advice on the writing and researching process, etc. Instructor resources might include a databank of activities and assignments, resources for teaching citation and source integration, learning outcome statements, rubrics, etc. Student resources could also be made available in hard copy through PDF files or through a custom-published booklet.

E. Effectiveness:

Our BA and MA Programs have been quite effective in preparing students to go on for further study in English, Composition & Rhetoric, and Applied Linguistics. In the last few years, we have placed students in MA and Ph.D. programs at UC Davis, UC Irvine, UC Riverside, UC San Diego, University of Nevada, Reno, Lehigh University, U of Alabama, Tuscaloosa, U of Arizona, Arizona State, New Mexico State, Syracuse U, U of Pennsylvania, and Purdue University to name just a few highly ranked programs. Many of those students have continued to correspond with their professors at Sacramento State and comment on how well-prepared they were by the programs here at Sac State:

“Good thing the 100+ pages of reading I have for the TA class each week is mostly stuff I read in Engl 220A [at Sac State], so I can skim it.”

“I just finished my first semester of coursework at the University of Arizona. It was a tough semester, but I’m happy to say that my work at Sac State prepared me well for the Rhet/Comp program here. In fact, now that I’ve witnessed the good, the bad, and the ugly of the Research I University, first hand, I appreciate my experience at Sac State even more. Without my graduate work at Sac State, I would have been pretty lost!”

“I am now at the end of my second week of classes in the MA program at UC San Diego. . . .At first I was a little intimidated by the fact that many of my fellow first year grads are from big-name and ivy league schools. . . .On another note, I am also one of the only students who had professors that actually took part in my education. . . .I hope that when you speak to students about graduate school you will relay some of these ideas to them. And also tell them that coming from Sac State, at least in my experience, was not a set back at all. In fact, it gave me a much richer experience and built my confidence in ways that wouldn’t have been possible if I had been at a UC.”

Our Graduating Senior Surveys have been quite consistent in their representation of student perceptions of their achievement of department goals and expectations. Below is a quick summary of the Spring 2005 and Fall 2005 surveys which also appear consistent with our Alumni Survey.

1 Improvement in Writing Skills: 87% of our seniors rated themselves as “very satisfied” or “satisfied.” On a scale of 1-5 with 4 and 5 standing for Satisfied and Very Satisfied, respectively, the alumni average for this question was 4.19.

2 Improvement in Critical Thinking Skills: In Fall 2005, we added this question and 93% of our seniors rated themselves as “very satisfied” or “satisfied.” On a scale of 1-5 with 4 and 5 standing for Satisfied and Very Satisfied, respectively, the alumni average for this question was 4.37.

3 Understanding of one or more literary genres: 89% of our seniors were either “very satisfied” or “satisfied.” On a scale of 1-5 with 4 and 5 standing for Satisfied and Very Satisfied, respectively, the alumni average for this question was 4.40.

4 Improvement in literary analysis: 91% of our seniors were either “very satisfied” or “satisfied.” On a scale of 1-5 with 4 and 5 standing for Satisfied and Very Satisfied, respectively, the alumni average for this question was 4.32.

5 Continuing Appreciation of literature and the arts: Over 96% of our seniors were either “very satisfied” or “satisfied.” On a scale of 1-5 with 4 and 5 standing for Satisfied and Very Satisfied, respectively, the alumni average for this question was 4.67.

F.
Consistency in multiple sections: Various department curriculum committees oversee multiple section courses. The British, American, World Literature, and Shakespeare courses fall under the purview of the Undergraduate Program Committee. Many of the 110 and 116 courses are supervised by either the TESOL Committee and/or the English Education Committee. Course Description booklets and the collection of syllabi also contribute to the consistency of multiple section courses. It should be noted that supervision, faculty development, and coordination of multiple section programs has been limited by the elimination of assigned time units for some of these positions.

G. Changes Needed:
Any changes to the curriculum and or administration of programs depend, in part, on three crucial interrelated factors: hiring, faculty workload, and space/technology improvements. Obviously, all of these respond in some way to the budget constraints we face.

The English Department recently looked into the option of changing its course units from 3 to 4 units to reduce faculty workload from four to three courses and in recognition of the amount of writing and reading instruction required in the majority of our courses. The reduction in courses would open up opportunities for further faculty service, research, and creative activities. After extensive research of programs in the CSU system and elsewhere that have recently made the change from 3-4 unit courses, the Ad hoc Committee on Workload found that since so many of our courses are GE courses (approximately 27 in Area C, as well as all of the composition courses in Area A and other graduation requirements), the English Department could not make this transition unilaterally.

Each Program Coordinator has articulated a number of “challenges,” “future plans,” and “needs” (cf. Program Reports: Appendix). Below are a few of the curricular recommendations:

Writing Programs:

· Develop more undergraduate courses in writing for a Composition emphasis in the new major and possibly a new writing minor.

· Develop more technology-embedded courses.

· The 1X/2X program is poised to grow—consider restructuring remedial program to replace Engl 1 with either a “stretch,” two-semester Engl 1A program and/or an expanded 1X/1A program.

TESOL:

· Expand the range and number of pedagogy-related courses.

· Review and revise the Certificate Option A with the goal of replacing graduate courses with undergraduate alternatives.

· Increase international program outreach and collaboration.

· Implementation of Certificate in Adult Reading.

Creative Writing:

· Provide greater support for and dissemination of Calaveras Station Journal.

· Develop an internship (195/410) in Creative Writing for Publication & Performance.

· Expand range of course offerings at both the undergraduate and graduate levels with “Topics” and genre courses that respond more effectively to faculty expertise, curricular needs, developing national trends and student interests.

Literature:

•
At both the undergraduate and graduate levels, new and continuing faculty will continue to effect change in curriculum in response to faculty expertise, curricular needs, developing national trends and student interests. Given the “new” major, some of these courses will respond to “Areas of Interest” that are now attracting a greater number of students. At the graduate level, there is a need

for a greater number and variety of graduate seminars in Literature.

· At both levels, the curriculum needs to be more flexible, prompting the development of rotating “Topics” courses.

English Education:

· Implementation of New Subject Matter Program will require curricular adjustments.

· The development of new electives including courses in reading, multi-ethnic young adult literature, etc.

· Both Liberal Studies courses and SMP courses are endangered by a current lack of full-time faculty. Hiring in this area is critical.

Certificate Programs:

•
For our Certificate Programs in TESOL, Teaching Composition, and Adult Reading, we need to explore alternative admissions processes separate from Graduate Admissions.

H.
GE and/or Service: All Area A courses (Engl 1A and 1C) were assessed in Fall, 2004. All Area C courses (approximately 27) will be assessed in Fall, 2006. We are currently working on our assessment plans and syllabi for Area C.

All Composition courses (Engl 1, Engl 1A, Engl 20, Engl 109) fall under the purview of the department’s Writing Programs Committee and the Writing Programs Coordinator. In coordination with the University’s Reading & Writing Across the Curriculum Committee, other GE committees, and the Faculty Senate, the English Department consistently monitors the effectiveness of all of its writing courses.

The English Department is also responsible for monitoring students subject to EO665 and continues to carefully address the “remedial” needs of the University’s students. We have, for example, recently (2004-2005) adjusted our placement based on EPT scores so that more students go directly into Engl 1A; some that would have had to do a semester in Engl 1 and then a second semester in English 1A can now do Engl 1A or English 2 with an additional small group tutorial, Engl 1X/2X. Preliminary assessment shows that this has been a very effective way of providing sufficient support for these students, reducing the onus of “remediation,” and decreasing their time to degree completion.

Furthermore, the English Department addresses the needs of the multilingual population in our writing programs with parallel tracks in College Composition I (Engl 1A/Engl 2), College Composition II (Engl 20/20M) and Writing for Proficiency (Engl 109W/109M).

In Fall, 2005 the English Department offered its first section of Engl 021 (Freshman Seminar) in GE Area E.

Our other “service” area is the Liberal Studies Program (K-6). Typically, the English Department offers 6-7 sections of Engl 116A and 6-7 sections of 116B per semester. Some of these sections are set aside for the Liberal Studies cohort program. Our English Education Committee, in consultation with Liberal Studies, oversees these courses. Typically, at least one of our faculty members serves as a Liberal Studies Adviser.

We also offer a number of film courses (Engl 191 and 197) that contribute to the Film Studies program (minor and anticipated major).

I.
How the Department
1.
Addresses cultural diversity: Given the English Department’s primary mission and the various fields that comprise English Studies (composition & rhetoric, linguistics, literature, creative writing, etc.), as well as some of the emerging theoretical and research work done in these fields, it should not be surprising that cultural diversity is addressed in many different ways. On the one hand, even those literature courses that appear most “canonical” are committed to interrogating the cultural differences that comprise our literary identities, e.g. “We will inquire along several broad themes in American literature, including the European encounter with peoples of different ethnicities, the experience of beginning anew, and the establishment of a national identity and literature” (Engl 50B Course Description). On the other hand, certain courses like those in the 180 series foreground such issues. In linguistics, the same holds true in that all courses in the 110 series, for example, situate language in the social and cultural contexts in which it is used; in certain courses, such as 110P 2nd Language Learning & Teaching and 110Q English Grammar-ESL Teachers, issues such as “the specific policies impacting linguistic minorities and their teachers in California” (Engl 110P Course Description) are discussed more directly. Courses geared towards future teachers are particularly sensitive to cultural diversity: in English 116B Children’s Literary Classics, for example, “these texts will be considered from historical, cultural, generic, and theoretical perspectives, with special emphasis on issues of gender, race, class and nation” (Engl 116B Course Description).

The 2004 revision of the major responds to both the cultural diversity of our fields and our students by encouraging students to declare “areas of interest” such as “Race, Nation, and Ethnicity,” “Gender and Sexuality,” and “Literary Theory and Cultural Studies.” The removal of upper division requirements in the British and American Literature series also allows students to more fully explore the full diversity of our course offerings.

Furthermore, our most recent hires in Multi-Ethnic Literature and Creative Writing both bring areas of expertise to the department that will contribute to this goal. While we had hoped to hire an additional faculty member in Multi-Ethnic Literature this year but were unsuccessful, we will continue to pursue this additional line. The English Department recognizes that curricular diversity is a key to both student and faculty diversity.

1 Accommodates differences in student preparation: While the English Department accommodates differences in student preparation in all of its courses by providing a wide variety of teaching strategies and assessment techniques, we are most directly involved in assessing and responding to differences in student preparation in our Writing Programs. For example, in the last few years, both in English 1 and English 109, there has been an increased emphasis on portfolio assessment of student proficiency. In English 109 now, students can even turn in their portfolios twice—and either pass the first time, or receive additional feedback that permits them to revise and resubmit. As mentioned earlier, the English 1A/1X combination also meets the needs of students who previously would have had to enroll in two full semesters (one pre-baccalaureate course and then, College Composition). All students across the university also have access to the University Writing Center where tutors are trained to accommodate differences in student preparation.

2 Helps students gain an effective knowledge of how to live and work in our diverse society. Again, as stated above, the English Department pursues this goal through its curriculum and content areas. Indeed, such an

objective is quite common from the Freshman Level (cf. course objectives for Engl 021) on up. Internships and service/collaborative community learning projects also directly provide opportunities for such experiences.

J.
Minors, Concentrations, and Certificates:

1 Minor in English: This minor (21 units) provides much of the flexibility of the major with only three required courses (40A, 50A, and 145B or C).

2 Minor in Creative Writing: As of the 2004-2006 catalog, this new minor (18 units) provides students in other majors the opportunity to focus on honing creative writing skills. The foundation for the minor is Engl 30A, Introduction to Creative Writing, which provides practice in the major genres of writing, and then either 30B, Introduction to Writing Fiction, or 30C, Introduction to Poetry Writing which allows students to concentrate on the genre of their choice. This minor is attractive to students who are more interested in our Creative Writing courses than in the literature courses that are the foundation of the regular minor in English.

3 Minor in TESOL: As of the 2004-2006 catalog, we also provide a new minor in TESOL (Teaching English to Speakers of Other Languages). This minor requires 18 units primarily from the Department’s applied linguistic courses that provide a theoretical and pedagogical foundation for teaching. It was conceived as complementary, for example, to a major in a foreign language and would provide the basis for either teaching overseas or multilingual students in the United States.

1. 4.
MA Concentrations in English. For Program Descriptions, please see Appendix.

2. a.
Literature

3. b.
Composition & Rhetoric: Since the last Program Review, the English Department has eliminated the Concentration in Pedagogy and focused the curriculum of this concentration more fully on Composition & Rhetoric (in keeping with the demands of community college hiring and Ph.D. programs in Composition & Rhetoric). This Concentration now culminates in a thesis. Curricular revision (made possible, in part, with the hiring of additional faculty in Composition & Rhetoric) includes broadening the scope of Engl 220C, Topics in Composition Studies, to allow for the inclusion of courses such as Composition and Technology, Writing Across the Curriculum, etc.

We have also added Engl 220R: Topics in Rhetorical Theory and Practice and 220D Teaching and Research in Composition.

c.
Creative Writing

5.
Certificates (TESOL, Teaching Composition, and Teaching Reading to Adults): “These are designed for individuals who seek formal recognition for completing an organized, integrated, specialized program of study. Upon successful completion of the designated course of study, a certificate is awarded.” All three of these Certificate Programs supplement an already existing

M.A. or our own programs and extend the employment options for those individuals—particularly in teaching at the community college. For full descriptions, see Appendix.

The Department would like to enhance enrollments in these programs without sacrificing our higher priority graduate programs; furthermore, we would like to enable students who already have their M.A. to enroll in these certificate programs. To do so, however, we need to be able to change the current admission policy/process. At this time, the only way to enroll in these programs is by either applying for admission to one of our MA programs or for “Unclassified” status in the Graduate School. The former precludes those students who already have M.A.’s or who might not be eligible for our M.A. programs from enrolling; the latter limits students to one year of study before matriculating into an M.A. program and gives students lowest enrollment priorities.

a.
TESOL Certificate (Options A: Undergraduate &

B: Graduate)

2. b.
Teaching Composition
3. c.
Teaching Reading to Adults: New Program (beginning in Fall 2006). The Certificate in Teaching Reading to Adults will provide professional preparation and training in the theory and practice of teaching reading to adults. A combination of coursework in reading theory and pedagogy with teaching and/or tutoring experience provides the competencies and skills necessary to teach reading to adults. The program will meet a currently unmet need for adequate preparation to teach in adult contexts. It is a collaboration between faculty in the College of Education and the

College of Arts & Letters, especially between the three units who will staff courses in the program: the English Department, the Department of Teacher Education, and the Learning Skills Center. Program Requirements include: Engl 215A Reading/Vocabulary Acquisition (existing course); Engl 410L Internship in Teaching Adult Reading (new course); EDTE 207 Advanced Practicum in Reading Difficulties (existing course); Engl 225C Theoretical Issues in Adult Literacies (new course) and EDTE 205 Psychology and Sociology of Literacy Instruction (existing course).

III. Students
A. Student Profile: “Disaggregated to reveal the history of degree awards to women, the data collected over the past four decades suggest how little the declines in the number and share of college graduates majoring in English resulted from developments internal to the field and how much they resulted from the changing demographics of higher education” (“Undergraduate English Major,” 186-187). While this citation refers specifically to the ways in which “greater equity of opportunity for women” has affected the enrollment of a major traditionally dominated by women (indeed, our own enrollment patterns reveal that in our department the women still outnumber the men by a greater percentage than in the national trend for all BA’s), it is helpful to recognize how often enrollment patterns are affected by factors outside the field itself.

1.
Enrollment Patterns: In our last self-study (1999-2000), we charted an increase of 7% in undergraduate major enrollment from 399 in Fall 1995 to 461 in Fall, 1999. Enrollments since then have been slightly less consistent (442 in Fall 2000; 431 in Fall 2001; 452 in Fall 2002; 440 in Fall 2003; 411 in Fall 2004; and 442 in Fall 2004). On the one hand, one might note a fairly solid average of 436, a dip perhaps from the high of 461 in 1999, but sufficiently consistent to make any statistical evaluation very difficult. The one time where one can, indeed, note a slightly aberrant fall in enrollment is in Fall 2004 during which, as has been previously noted, the effects of the budget crisis--fewer courses and higher student fees, as well as tighter enrollment management, particularly with restrictions on Second BA’s and Unclassified Graduate admission, as well as sophomore-level transfers--were felt most keenly. The reduction in transfer students runs parallel to a reduction College and University-wide. While it may be premature to project growth, slightly higher freshman and undergraduate transfer enrollments in our major this fall may bode well for the future. In April 2006, we contacted 100 potential majors who had applied and been accepted to the university. At this moment, we have approximately 43 transfer students who have RSVPed for summer transfer orientation (we also typically have around 20-25 at the Spring transfer orientations). With mandatory freshman advising, we should also see approximately 35-40 students. Without an increase in full-time faculty and course offerings, it is unlikely that we will see serious growth in our major enrollments. It should be noted, however, that the English Department serves not just its majors but a tremendous number of students in its “service” courses. In fact, we consistently meet our FTES targets (even with fewer resources) and this past Fall, 2005, we had the highest FTES in the College of Arts & Letters (1201.1 FTES).

At the Graduate level, our Fall 2005 enrollment numbers are somewhat lower than those in the years immediately preceding (221 in Fall 2005; 244 in Fall 2004; 241 in Fall 2003; 216 in Fall 2002; and 180 in Fall 2001). At its height in 2004, the Graduate Program had shown a rebound from its low of 179 in Fall 1999 and even an increase from its previous high of 200. While larger trends in graduate enrollments are immensely difficulty to track, in part, what is evident here is growth in the TESOL graduate program and then a slightly delayed response to the budget crisis and subsequent impaction at the graduate level, particularly in our TESOL program—where it is also possible that the general drop in international students may have some effect. (See, for example, the drop in Spring 2005--from 23 in Spring 2004 to 12 in Spring 2005--based on greater restrictions being placed on applications.)

The direct relationship between the reduced number of courses and lower enrollment can be seen, for example, in these statistics from our Spring 2006 CASPER Enrollment Report: “Since Spring 2003, we have lost a possible 736 seats or close to 12% potential enrollment (FTES). On the other hand, in Spring 2003 we were at only 83.4% of our potential enrollment at the end of CASPER compared to our current 88.2%. On the one hand, our tighter scheduling has made us fill a higher percentage of seats; on the other hand we have been steadily losing in FTES despite the fact that our headcount has remained relatively constant.” Given the demographics of our student body—particularly in relation to the amount of hours our students work—it is inevitable that when faced with a more highly restrictive and limited schedule of courses, our students will choose not to enroll.

1 Gender & Ethnic Composition: At both the Undergraduate and Graduate levels, the English Department is predominantly female and White in higher numbers than the College or University; it is, however, difficult to determine internal, rather than external factors for these numbers. At the Undergraduate level, we have ranged from a high of 74% women in 2000 to a low of 64% women in 2004. At the Graduate level, we have ranged from a high of 69% women in 2001 to a low of 66% in both 2000 and 2004. These numbers are in keeping with national trends and may, in fact, reflect a greater “equity of opportunity” in other fields rather than any substantive trend in our own. In terms of ethnic diversity, at the Undergraduate level, those who identify themselves as “White” have constituted 54% in 2000 and 2001 with a high of 60% in 2003 and again in 2005. At the Graduate level, we may see an indication of growing diversity: those who identify themselves as “White” peaked at 68% in 2000 but hit a low of 49% in 2004. Again, it is difficult to determine factors, although it may be possible that at the Graduate level, some of the diversity may reflect the growing numbers in TESOL—a program that attracts both international and multilingual students. We are also hoping that new hires in Multi-Ethnic Literature along with curricular Areas of Interest in “Gender & Sexuality” and “Race, Nation, and Ethnicity” may improve student diversity in gender and ethnic composition.

3.
Retention and graduation rates: The English Department’s 6 yr. Graduation rate (BA) has improved from a low of 36% in 2002 to 50% and 52% in 2004 and 2003 respectively. One year continuation rates have ranged from a low of 59% in 2000 to a high of 81% in 2001 and 2004. We are hopeful that improved advising and the new major will contribute positively to increasing both retention and graduation rates. Seven year completion for the MA has also improved with a high of 71% in 2004 and a dip again in 2005 to 54%. In this case, one factor for improvement may be the increasing number of students taking and passing the MA Comprehensive Exam. Typically, students who take the exam complete the degree in less time than those doing a thesis, and in some cases, students who would not otherwise have been successful in a timely fashion with a thesis as the Culminating Experience respond better to the structure and support of the Comprehensive Exam. We are, however, continuing to support theses and projects with writing groups and stronger mentoring. Here, too, however, faculty workloads

without any compensation for thesis and project advising negatively affect us.

2 Part and full-time enrollments: At the Undergraduate level, typically ¾ of the students are enrolled full-time with ¼ enrolled part-time. At the Graduate level, typically we run approximately 60% Part-time and 40% Full-time; this is not surprising since many of our graduate students are older and already employed full-time in teaching and other professions. Furthermore, our graduate program schedule reflects our awareness of these statistics with more courses offered in the late afternoon and evening to accommodate our part-time students with full-time jobs.

3 “Native” and transfer students: The ratio of new freshmen to new transfer students has slowly increased from 28% in 2000 to 39.2% in 2005. This percentage increase is similar to the university’s increase of freshmen. The English Department also attracts “native” students through its participation in all freshman programs (Learning Communities and Freshman Seminars); our decision to teach a section of Engl 021 (Freshman Seminar for English majors) reflects our commitment to this group of students. Both freshmen and transfer numbers fell in Fall 2004. New transfers dropped from 97 in 2003 to 69 in 2004 and then slightly increased again in 2005 up to 79. The rebound was a bit faster with freshmen: we dropped from 31 in 2003 to 25 in 2004 with a full rebound back to 31 in 2005. We hope to increase our transfer numbers in the following ways: 1) outreach to the community colleges; 2) Learning Communities for Transfer Students—this was attempted in Spring 2006 with a new course in English but did not receive sufficient enrollment; 3) improved lower division transfer patterns in response to statewide initiatives.

B. Student Academic Performance
1 Grading Distribution: Since Fall 2000, the English Department has been remarkably consistent in its grading patterns. Typically, across both undergraduate and graduate divisions, the English Department gives relatively fewer A’s than either the College or the University. This suggests rather high expectations for “Superior” work. Not surprisingly, we give slightly more B’s. We also give fewer D’s and F’s—in part, I would suggest, because for many of our lower division courses, particularly our Composition courses, we emphasize a writing process that requires revision and often grades are given on the basis of portfolio evaluation. If there is any “inflation,” it may be for our upper division students at the C to B range since we offer slightly fewer C’s at this level compared to our colleagues in the College and the University.

2 GPA’s: Our undergraduate students have consistently maintained a slightly higher Overall GPA in comparison with their peers in the College or the University (e.g. 3.07 in Fall 2005 compared with 2.96 and 2.89 respectively). With the exception of Fall 2002, the Overall GPA has been at 3.00 or better. While it is very difficult to account for all of the factors involved in student success, one might note that our students typically have stronger writing skills than their peers (cf. for example, both their lower need for English remediation and their higher Pass Rate on the WPE).

3 Students on Probation: The percentage of our students in “good standing” typically runs higher than both the College and the University—particularly at the undergraduate level and in the last couple of years for which we have data. For example, for Fall 2004 (91%) and Fall 2003 (90%) we exceed the College (88% and 86% respectively) and the University (84% and 84% respectively). As one would expect, there is less variance at the graduate level where the percentage of students in “good standing” runs consistently between 96% and 99%. The Department Chair notifies in writing each student placed on probation of the importance of meeting with her for advising. In addition to discussing balancing course load and workload, the Chair recommends use of the University Writing Center as needed.

Recently, in its report and recommendations to the department (May 12, 2006), the Ad Hoc Advising Committee addressed the needs of this particular population:

· Chair of English forwards the List of Students on Probation to Advising Coordinator who sends it to faculty, asking them to note whether any of these students in their classes are still having trouble.

· Faculty who volunteer will contact and advise these students.

· Advisers can use the new “Advising Form for Students on Academic Probation” to find out the reason for the student’s difficulty.

· Train the Peer Adviser to work with these students.

4.
WPE Pass Rates: Not surprisingly—given both the self-selection of stronger writers into the English major and the focus on strong reading and writing skills in the English major— English majors typically have a higher pass rate (84%-93%) than their peers in the College (71%-78%) and University (64%​73%).

C. Student Academic Support
1.
Academic & Career Advising: Advising in the English Department begins with orientations for freshmen, transfer students, and graduate students; typically, the Chair, the Credentials Advisor, and other faculty and staff members attend the University orientations in the summer and fall. Graduate Coordinators meet with new students at the beginning of the academic year. With the institution of mandatory freshman orientations, we will be more assured of reaching all of our declared freshman majors.

Up until Fall 2005, new English majors were assigned yearly to advisers (advisees were divided among full-time tenured and tenure-track faculty, with FERP faculty being assigned approximately half of the typical advising load). Students were mailed letters informing them of their assigned adviser. We do, however, permit students to formally change their adviser. All students in our Single Subject Matter Program are advised by the Credentials Advisor. Graduate students in the M.A. in English are assigned to advisers as they are accepted into the program. Furthermore, students placed on Academic Probation meet with the Chair. To supplement more formal advising, information is provided in our Course Description Booklets—published and posted on our website each semester—our Graduate Booklet (also on the website) and on our English List-Serve. The Chair posts advising notes and updates throughout the advising and registration periods (CASPER and CASPER-Plus).

In response to a number of initiatives and data suggesting a need to improve advising, in Fall 2005, the English Department began to make some changes.

The Department switched to online advising notices. With over 700 subscribers to our English List-Serve, the Advising Coordinator began to publish online advising notices beginning in Spring, 2006.

The English Department voted on October 24, 2005 to institute mandatory advising for incoming transfer students and newly declared majors. This will mean developing a system whereby a “hold” on registration will be placed for students in these categories who have not met with an English Adviser. We chose not to do so for freshmen because of the new mandatory orientation requirement.

In Fall 2005, the English Department did a survey on Career Advising to supplement the feedback provided in our Graduating Senior Surveys. We received 95 responses (primarily from Juniors & Seniors). The Survey concludes: Although Creative and Professional Writing [one of our areas of interest] was even more popular than the Single Subject concentration in this group, future career path choices for English majors here are evenly distributed among teaching, grad school, and other careers.

Most Credential students get their career information from the Credential Adviser assigned in English; few English majors use the Careers Center for information on jobs or career paths, relying instead primarily on online sites and their professors.

About half want teaching jobs at the various levels after graduation, and the other half want other careers; however, most majors have not had English-related job experience. Because there is a marked gap between career goals and preparation for almost half our majors, the English Department needs a stronger career advising program. While many students expressed interest in Internships, which bridge classroom learning and professional practice, few majors avail themselves of this means (Fall 2005 195/410C Internship enrollment: 8), so there is need as well for improved publicity and advising, and for continuing to integrate Internships into the curriculum—a process begun by including English 195C in the “Creative and Professional Writing” Area of Interest.

In February, 2006, the English Department Executive Committee voted to establish an Ad Hoc Academic & Career Advising Committee to take on the following specific charges: The charge of this committee will include: a) articulating a plan for implementing mandatory advising for newly declared majors and transfer students in fall 2006; b) responding to this past fall’s Career Advising Survey; c) putting together a proposal for the Faculty Senate initiative on Advising. The current Advising Coordinator has been asked to convene the committee.

On May 12, 2006, the Ad Hoc Academic & Career Advising Committee made the following Report and Recommendations at the Department Meeting.

Mandatory Advising Program starting in Fall 2006:

· Mandatory meetings offered on Tues./Thurs. and Mon/Wed schedule as soon as “New Student List” available.

· At that meeting: assignment to Adviser in Area of Interest, Career Advising, Sign up for List-Serve.

· “Hold” placed on record unless student sees Adviser to register for Spring.

Advising for English Majors on Probation:

· Chair of English forwards the List of Students on Probation to Advising Coordinator who sends it to faculty, asking them to note whether any of these students in their classes are still having trouble.

· Faculty who volunteer will contact and advise these students.

· Advisers can use the new “Advising Form for Students on Academic Probation” to find out the reason for the student’s difficulty.

· Train the Peer Adviser to work with these students.

Peer Adviser:
· Create a new Peer Adviser Internship, to be trained and supervised by the Intern and Advising Coordinators.

· Peer Adviser could help “at risk” groups and measure outcomes.

· Funding might be sought for this position.

Web Site Revisions and other Advising Materials:

· Have “Advising” button on web site; Advising screen can include procedures and information, Change of Adviser form, checklist of tasks.

· Change the “Faculty Areas of Advising” in Course Description Booklet to correspond to “Areas of Interest” in the Major.

· Set up clearly the 3 Advising Paths for English Majors: Teaching, Graduate School, Careers with English.

2.
Student Support: Our majors needing extra assistance with writing have access to the University Writing Center housed in the English Department. Individual faculty members, as noted in many of the subjective comments on student evaluations, provide additional assistance during office hours and conferences. Frequently, peer review groups set up as part of a course requirement also extend beyond the classroom. For example, our graduate students who are studying for the Comprehensive Exam in Literature are encouraged to develop study groups.

D.
Student Professional Development: The English Department coordinates a number of organizations and opportunities for professional development including, but not limited to: English Club; Sigma Tau Delta Honor Society; EGOIST (a literary theory reading group); Calaveras Station Journal (fully edited by students); The Collective (Creative Writing Reading series, organized by students). For our graduate students, we frequently offer programs in “Going on for the Ph.D.” Faculty members often encourage students to present papers at appropriate disciplinary conferences; indeed, the Graduate Coordinator posts “Calls for Papers” on the department website. In December, 2001 our campus hosted the 1st Northern CA CSU Graduate Student Conference which was organized by graduate students. When appropriate, graduate students are invited to attend CSU English Council.

IV. Faculty
A. Faculty Profile
As of the start of the 2006-2007 Academic Year, of full-time tenured or tenure-track faculty, we have 13 male and 13 female professors. All but one of the 26 full-time professors holds the Ph.D. as the terminal degree. New hires since 2000 include three Ph.D.s in Composition & Rhetoric, two in TESOL/Applied Linguistics, and eight in English (Literature). FERPing faculty includes 8 male professors and 3 female professors.

Ethnic Diversity (see Appendix for data): As discussed throughout this document, overall, despite the number of people we have hired into tenure-track positions, the total number of full-time faculty has fallen (and, indeed, continues to fall). In addition to curricular implications, the total reduction in full-time faculty has also affected our ethnic diversity. For example, we have had two recent retirements—one Hispanic and one African-American—that affect our percentages. On the other hand, both new hires for 2006-2007 add diversity to our faculty: our new Multi-Ethnic literature hire is a recipient of the CSU Forgivable Loan Program—a program that encourages CSU diversity by supporting our own students in graduate study—and Asian-American; our new Creative Writer is fully bilingual in Spanish and has some Native American background. Most important, their areas of expertise support our efforts to diversify the curriculum (the former is qualified to teach Asian American, African American, and Chicano literature; the latter is qualified to teach Contemporary World literatures and is planning on developing courses in Latin American literature and translation). We have also asked one of our retired faculty members, Olivia Castellano, to teach one course a semester for 2006-2007 to insure that our Chicano literature courses are taught.

It is clear, however, that statistically, the English Department still has a long way to go: Between 2000 and 2005, we have ranged from a low of 89.29% “White” in 2003 to 92.31% in 2005 (these numbers include both full and part-time faculty). We believe that all hires provide the opportunity to diversify our faculty and are committed to doing so. For this reason, in fact, we had asked for a second Multi-Ethnic Literature hire and were given it; however, better offers—both in salary and workload—lured a number of our top candidates to other schools and, therefore, the second position was not filled. Obviously, it is difficult enough to compete for top candidates; it is, however, particularly difficult to compete for a smaller pool of ethnically diverse candidates without an increase in starting salaries and reduction in workload. The English Department will continue to pursue diversity in all of its hiring and retention processes by attending workshops on diversity and instituting effective searches. Feedback from this year’s search for both the Multi-Ethnic Literature and Creative Writing positions suggests that our changes in curriculum may help us attract additional faculty who will simultaneously help us further diversify the curriculum and the faculty.

B. Assessment of Faculty—Ability to offer curriculum and support program goals.
Since our last self-study (1999-2000), we have been able to hire outstanding new faculty in a variety of literary fields, Creative Writing, TESOL, English Education, and Composition & Rhetoric, and with the exception of two full-time faculty who have left Sacramento State for other institutions, we have been able to retain those we have hired. Despite our successful efforts at hiring, however, our hiring has not kept up with the attrition of FERPers and retirements. At the beginning of fall 2006, we will have nine Full Professors including the Chair who teaches only one course a semester as an overload (compared to 23 in 1999-2000); five Associate Professors (compared to 3 in 1999-2000); and 12 Assistant Professors (compared to 4 in 1999-2000)— including one who is the University RWAC Coordinator and, therefore, only teaches one course a semester for the English Department for a total of twenty-six full-time faculty (compared to 30 in 1999-2000). In addition, we have eleven FERP faculty—four of whom teach a 0/4 load while the others teach a 2/2 load.

Three major issues emerge from a quick glance at this “map” of our faculty: 1) the profound need to continue hiring full-time tenure-track faculty—both to replace FERPing and retiring faculty and to address programmatic needs that emerge with the growth and change of our disciplines; 2) a continued effort to hire faculty members who contribute to the University’s and Department’s commitment to diversity and pluralism; and 3) the need to address workload and salary issues for new hires and continuing faculty to improve retention and morale. We have asked for three hires for 2006-2007 (English Education, 19th C. British Literature, and TESOL) and at least two or three for 2007-2008. All of our Program Coordinators note the need for continued hiring in their areas if we are to sustain the quality and diversity of programs.

In addition, we have a ranked list of forty-four lecturers (one of whom is full-time) for Native Speaker Composition Courses (1, 1A, 20, 109W), another ranked list for ESL Composition (2, 20M, 109M), and a third list for Liberal Studies Courses (16, 116A, 116B). Minimum qualifications for these positions include a MA in English and experience teaching college composition. All lecturers have their teaching reviewed annually by the Lecturers Committee and the Department Chair. They are supervised by the Writing Programs Coordinator. It should be noted that while our Lecturers are well-qualified and effective in their positions, the Department agrees with MLA and NCTE that our percentage of Part-Time to Full-Time faculty is highly problematic.

Typically we also hire between twelve and seventeen Teaching Associates from among our qualified graduate students in English and TESOL who serve as the “Instructor of Record.” Other Instructional Student Assistants serve as Writing Center Tutors, WAC Tutors, and 1X/2X Small Group Tutors.

C. Faculty as Teachers:
As our students often comment, our faculty is the English Department’s greatest strength, exhibiting passion for and knowledge of their various fields, as well as genuine caring and support for their students.

Our students consistently rate our faculty quite highly and praise the “overall quality of instruction provided by English faculty”; 90% or higher of the students surveyed in our Graduating Senior Surveys in the last five years respond as “very satisfied or satisfied.” The average overall scores (on a scale of 1-5 with 5 the highest) on student evaluations for the last few semesters run between 4.42 and 4.48 in Composition courses; between 4.57 and 4.63 in Pedagogy courses; and between 4.62 and 4.64 in Literature courses.

Subjective Comments: (In response to “What are the English Department undergraduate program’s strengths?”) “Good professors—people who are passionate about the subject and relate this well to the students.” “The faculty. They (seem to) have a genuine interest in my success here and after graduation. They have always been helpful in and out of class.” “I feel the faculty members have really made an effort in encouraging our interest in literature, poetry, and beyond. The strengths of the department include caring and experienced professors and courses that offer free form discussion.” “The greatest strength is the faculty!” “The faculty is amazing. I have learned a great deal because of their diverse teaching capabilities.” “The professors are all very good at what they do, as they are very passionate and able to instill that passion into their students.”

Alumni (cf. Survey in Fall 2005) rated the overall quality of instruction provided by English faculty an average 4.45 (where 5 is the highest rating of “very satisfied”) and often commented on the difference English Department faculty made in their lives; indeed many mentioned specific professors who had a profound effect on their lives.

“My experience as a graduate student in the English Department was very satisfying. Exceptional professors and high standards kept me struggling to improve the quality of my reading and writing.” “I felt the faculty was extremely supportive of me and in many respects, felt part of a ‘family’ while I was at Sacramento State.” “Everything I have accomplished professionally is due in large part to a few brilliant professors. . . .These professors are responsible for creating my abiding love of literature, creative writing, literacy theory, and composition.” “I had the honor of taking courses from knowledgeable and enthusiastic instructors that would go out of their way to help you, or meet you when you needed.”

Professional Development: The following faculty members have participated in TUT (Teaching Using Technology) Summer workshops: Julian Heather, Cathy Gabor, Doug Rice. Both Mark Hennelly and Sheree Meyer have participated in ADE workshops for Department Chairs; recently (February 2006), Sheree Meyer attended the ACE Workshop for Department Chairs. Many of our faculty members attend and participate in their disciplinary conferences such as NCTE, CCCC, MLA, CATE, CATESOL, etc. Further development is fostered by strong participation in the CSU English Council. Many of our faculty present and/or participate in Sacramento State University’s Reading & Writing Across the Curriculum Workshops, headed by Professor Dan Melzer.

Recognition for Teaching Excellence:
Stephanie Tucker, Outstanding Teaching Award, 2006-2006.
Joshua McKinney, Outstanding Teaching Award, 2004-2005.
John Clark, Visiting Lecturer & Scholar Universidad de Castilla-La Mancha,
Talavera de la Reina, Toledo, Spain. May 2005.
Hortense Simmons, Fulbright Scholar & Lecturer, Ukraine, Fall 2004.
Marie Helt, Trainer of Teachers, American-Egyptian Master Teacher Exchange
Program, 2001-2002.

D. Faculty as Scholars
Despite little financial support for research and creative activity in the form of research assigned time, travel funds, etc. and a teaching workload that has “de facto” increased with more faculty members teaching a 4/4 load (less assigned time available for coordination and service) and classes that are now often filled to capacity, our faculty members remain committed to maintaining a strong connection between their roles as teachers and as scholars. A number of our faculty have successfully competed for research and sabbatical awards: Doug Rice, President’s Award; Sheree Meyer, Research Assigned Time Award; Susan Wanlass, Sabbatical Award; Marie Helt, Sabbatical Award; Richard Adams, Sabbatical Award; Dana Ferris, Sabbatical Award; Josh McKinney, Sabbatical Award; Julie Yen, Visual Knowledge Grant. Below is

a sample list of recent projects, publications, and presentations from our full-
time faculty; it is, by no means, exhaustive or even fully representative.

Brad Buchanan: “A Nice Question of Blood: Blood, Race and Religion in
Rumpole’s Return.” In Race and Religion in the Postcolonial British Detective
Story. McFarland & Co: 2005.
“Armed with Questions: Mary Butts’s Sacred Interrogative.” Twentieth
Century Literature, 2003.
John Clark: Abstract Inquiry and The Patrolling of Black/White Borders
through Linguistic Stylization. (Chapter 23) In: Harris, Roxy and Ben
Rampton (eds.) The Language, Ethnicity and Race Reader. Routledge, 2003.
La hegemonía linguistica en <tiempo corriente>: Lecciones de una escuela
superior en los Estados Unidos.”(‘Linguistic Hegemony in <real time>:
Lessons from a high school in the United States.’) Paper presented at the First
International Congress on Ethnography and Education. Talavera de la Reina,
Spain, July 2004.
Dana Ferris: Response to student writing. Mahwah, NJ: Lawrence Erlbaum
Associates, 2003.
“Tricks of the trade: The nuts and bolts of L2 writing research.” In Second
Language Writing Research: Perspectives on the Process of Knowledge
Construction. Mahwah, NJ: Lawrence Erlbaum Associates, 2005.
Catherine Gabor: “Ethics and Expectations: Developing a Workable Balance
Between Academic Goals and Ethical Behavior.” Reflections: A Journal of
Writing, Service-Learning, and Community Literacy. Forthcoming, March
2006.
“Agents of Change” (co-authored with Carrie Leverenz). Research Writing
Revisited: A Sourcebook for Teachers, edited by Wendy Bishop and Pavel
Zemliansky. Portsmouth, NH: Boynton/Cook, 2004. 129-141.
Jason Gieger: “When You Don’t Marry Mr. Darcy: Life Beyond the
Research University.” American Society for Eighteenth-Century Studies,
April 2005.
“The Diamonds, the Duchess, and the Ivory Automaton: Gossip, Biography,
and William Congreve in Wax.” Group for Early Modern Cultural Studies,
October 2003.
Fiona Glade: “Writing in the Humanities.” “Writing in the Social Sciences.”

 “Writing in the Natural and Applied Sciences.” The Wadsworth Handbook.
Eds. Laurie G. Kirszner and Stephen R. Mandell. Boston, MA: Heinle, 2005.
“Affirming Writing As Learning: Where Do We (All) Go From Here?” CCCC
San Francisco, CA., March 2005
Julian Heather: “Miscommunication between ESL writers and writing center
consultants: A case study.” Arizona Working Papers in Second Language
Acquisition and Teaching, Volume 11, 2004.
“Exploring the validity of computer-mediated communicative language tests.”
American Association of Applied Linguistics, 2004.
Amy Heckathorn: “Moving Toward a Group Identity: WPA Professionalization
from the 1940s to the 1970s.” Historical Studies of Writing Program Administration.

Eds. Barbara L’Eplattenier and Lisa Mastrangelo. West Lafayette, IN: Parlor Press,
2004. 191-219.
“Administration as Reflection and Resistance.” Presented at the Conference on
College Composition and Communication, San Francisco, California, March 2005.
Marie Helt: Biber, D., Conrad, S., Reppen, R. Byrd, P., Helt, M., Clark, V.,
Cortes, V., Csomay, E. & Urzua, A. Representing language use in the
university: Analysis of the TOEFL 2000 Spoken and Written Academic
Language corpus TOEFL Monograph Series 25. Princeton, N.J.: Educational
Testing Service, 2004.
 Review of A History of English: A Sociolinguistic Approach., by Barbara
 Fennell. Interdisciplinary Journal for Germanic Linguistics and Semiotic
 Analysis, 9 (2005), 129-132.
Joshua McKinney: The Novice Mourner. Cohasset, CA: Bearstar Press,
2005.

 “The Deer at the Sermon,” “scaled invention / silly heaven.” 88: A

Journal of Contemporary American Poetry (October 2004): 31-32.
David Madden: “Paul West, An Introduction.” Paul West Conference. 15-
17 October 2003. Tours, France: Francois Rabelais University.
“In the Province of Saints.” Thomas O’Malley. Magill’s Literary Annual,
2006. Ed. Frank Magill. Pasadena: Salem Press, 2006.
Fred Marshall: “Input, Output & Focus on Form.” Chiangmai University and
Ubon Ratchatani University, August 2002.
Workshop on English Pronunciation, Chiangmai University, September 2002.
Wendy Matlock: “‘And long to sue it is a wery thyng’: Legal Commentary in
The Assembly of Ladies.” Studies in Philology 101 (2004): 20-37.
“The Feminine Flesh in the Disputacione betwyx the Body and Wormes” at
the 2006 Centre for Medieval Studies / Centre for Reformation and
Renaissance Studies Annual Conference. March 2006.
Dan Melzer: “Writing, Reading, and Researching in the Disciplines: A guide
for Students.” A series of five writing guides for McGraw-Hill Primis custom
publishing including humanities, social sciences, natural sciences, business,
and engineering. New York: McGraw-Hill, 2005.
“Discourse across the Disciplines.” Conference on College Composition and
Communication, San Francisco, CA. March 21, 2005.
Sheree Meyer: “’Broadly Representative’? The MLA’s Approaches to
Teaching World Literature Series.” Pedagogy: Critical Approaches to
Teaching Literature, Language, Composition and Culture 3.1 (2003): 21-51.
“Shall We Dance? The Teaching of Teaching and Spaces for/of Movement.”
(In collaboration with Fiona Glade). Convention of the Modern Language
Association, December 2005.

Doug Rice: Skin Prayer: Fragments of Abject Memory. [Selected stories and
theoretical humor.] Introduction by Don Harrold and Alejandro Espinoza.
Preface by Leslie Heywood. Afterword by Larry McCaffery. Portland, OR:

Eraserhead Press, 2002.
“Alice Doesn’t Live (T)here Anymore.” In Alice Redux. Ed. Richard Peabody.
Baltimore, MD: Peacock Press, 2006. 129-134.
Chauncey Ridley: “Tension, Conversation, and Collectivity: Examining the

 Space of Double-Consciousness in the Search for Shared Knowledge” co​written with CSUS Professors Sheree Meyer and Olivia Castellano. Re-Viewing Race and Ethnicity in American Texts Ed. David Goldstein-Shirley, U of Washington Press, Fall 2006. "Dutiful Minorities and Erudite Minoritarians: Double- in Multi-Cultural America and The Third World." 18th Annual Conference of MELUS—the Society for the Study of Multi-Ethnic Literatures of the United States, 2004. Cherryl Smith: After Being Somewhere Else, poems, Regent Press, 2005. “Inventing the PhD in Composition,” Conference on College Composition and Communication. March 2005. Nancy Sweet: “Dissent and the Daughter in the Early Works of Catherine Maria Sedgwick and Lydia Maria Child.” Legacy: A Journal of American Women Writers 22 (2005): 107-125. Review of Anne E. Boyd, Writing for Immortality: Women Writers and the Emergence of High Literary Culture in America. New England Quarterly 78 (2005): 469-471. David Toise: “The Public Sphere, The Masquerade, and Haywood’s Episodic Fantomina.” American Society for Eighteenth-Century Studies Conference, April 2005. “’As Good As Nowhere’: The Historicity of the Public/Private Divide, the Contingency of Value, and Dicken’s Dombey and Son.” Criticism 41.3: 323​

348.
Susan Wanlass: Co-Editor, The F. Scott Fitzgerald Review. 2003-present.
“Hemingway’s and Fitzgerald’s Great War Storytelling.” Tenth International
Hemingway Conference, July 2002.
Julie Yen: "'If it be sinne to love a sweet-fac'd Boy': Rereading Homoerotic
Desire in Barnfield's Ganymede Poems." In The Affectionate Shepherd:
Celebrating Richard Barnfield. Susquehanna UP, 2001.
"'A Poet I Am neither Borne, nor Bred': Margaret Cavendish's Wit in Poems
and Fancies" Fourth Biennial International Margaret Cavendish Conference,
Wheaton College and Brown University, 2001.

Many of our FERP faculty members have remained very active scholars as well. Some recent achievements include:

Mark Hennelly, Jr. “’The Secrets of Good Brewing, The Folly of Stinginess’: Adam Bede’s Carnival.” Victorian Literature and Culture 34 (2006): 47-69.

Mary Mackey (under the pen name of Kate Clemens). Sweet Revenge (a novel). New York: Kensington Books, 2004.

Stephanie Tucker. “A Kind of Integrity: Sir Alan’s House and Ayckbourn’s Garden.” New Theatre Quarterly, U Cambridge Pr. 2006 (forthcoming).

E. Faculty Service to the University & Community
All full-time faculty members in the English Department are assigned to a minimum of two department committees per year. Committee assignments are either elected (for all Personnel Committees and the Executive Committee) or appointed by the Executive Committee (on the basis of a committee preference form). Coordinators—some of whom have lost re-assigned time since Fall 2004 (Basic Writing Coordinator, ESL Coordinator, Lecturers Coordinator)—oversee large programs and/or essential department responsibilities; furthermore, the decision to split the Vice-Chair and Schedules Coordinator positions into separate positions (both of which are funded from the Chair’s Overload) beginning in Fall 2003 also limits the amount of re-assigned time for these two positions (three units for the Schedules Coordinator in the fall; three units for the Vice-Chair in the spring). This raises two interdependent issues: 1) The Department Chair—of the third largest department in the university—is in the untenable position of having to teach one course per semester as an overload (the Department Chair is a full-time 12 unit, 12 month position) to fund the assistance of a Schedules Coordinator and a Vice-Chair; 2) Both the Schedules Coordinator and the Vice-Chair positions are genuinely full year appointments funded for only one semester of re-assigned time. Historically, the individuals who have served as Chairs have been willing to teach; it is, however, quite possible that this may not always be the case. In fact, this double-bind of having to take an overload in order to support the much-needed assistance of a Schedules Coordinator and a Vice-Chair could severely impact individuals’ willingness to serve as Chair.

At the department-level, our biggest challenge is workload for the Personnel Committees (Lecturers; Appointments; RTP; and Student); while the English Department allows and invites FERPers to participate in all committees and allows junior (non-tenured, but tenure-track) faculty to serve on the Appointments and Student Committees, with our dwindling numbers of Full Professors and the increasing numbers of Assistant Professors who need yearly periodic review, the Department is hard-pressed. It should also be noted that the College of Arts & Letters also needs a percentage of our tenured faculty members for the Secondary ARTP Committees, which reduces the number available for the primary level. We have begun discussions about whether or not we will need to make changes to the make-up of our Lecturers and RTP Committees in light of this problem.

The faculty of the English Department has contributed greatly to the needs of the college, university, and broader communities. In the last few years, three of our colleagues have won awards for Outstanding Service (Amy Heckathorn, Linda Palmer, and Joan Bauerly). Many serve in leadership roles throughout the university and beyond: Jason Gieger, Vice Chair, Faculty Senate (2005-2006); Sheree Meyer, Faculty Coordinator, University Learning Communities Program (2000-2004); Catherine Gabor, Assessment Consultant (2005-present); Dan Melzer (RWAC Coordinator); Fiona Glade, GWAR Coordinator (2005-present); Jonathan Price, GWAR Coordinator (2000-2005); David Toise, Chair of the College of Arts & Letters Outstanding Teacher/Service Award Committee; Chauncey Ridley, Board Member (2005-present): the CSUS Center For African Peace and Conflict Resolution: CAPCR; Marie Helt, Coordinator of English course revision teams for the Blended Elementary Teacher Education Program (BETEP) for Liberal Studies (2001-2).

Both Professors Mark Hennelly and Jonathan Price have served on the Executive Committee of our statewide CSU English Council.

Many of our faculty members also serve as peer reviewers or editors for journals in our discipline: John Clark, Journal of Linguistic Anthropology; Sheree Meyer, College Literature; Catherine Gabor, Composition Studies; Dana Ferris, TESOL Quarterly; Susan Wanlass, co-editor, The F. Scott Fitzgerald Review.

Finally, our faculty members also participate fully in the larger Sacramento community. Recently, a number of them have started a new non-profit literacy organization, Giant Ink. In 2005-2006, Professors Price, Madden, Buchanan, Cook, and Matlock offered introductory lectures for the CALectures authors’ series at the Crest Theatre; we will continue these preview lectures in 2006-2007 with Professors Matlock, Bauerly (Emerita), Madden, McKinney, Glade, Tucker, and Ridley participating. Our Creative Writing faculty and students frequently give readings at the Sacramento Poetry Center and other venues in the community. Other faculty members give guest lectures at high schools and organizations throughout the region.

Others, such as Professors Clark, Simmons, Marshall and Adams have been involved in international programs.

V. Governance Process at the Program, College and University Levels
A. Faculty Involvement
1 Role of the Chair: The Chair of the English Department works in consultation and collaboration with Program Coordinators (who typically meet with the Vice-Chair at least once a semester) and the Executive Committee (an elected committee). The Executive Committee (cf. Constitution) sets the Department Meeting agendas, consults with the Chair on budget, personnel, curricular, and other programmatic needs, and appoints faculty members to committees. While the Chair is enjoined by the MOU to offer independent reviews in the evaluation of Lecturers and Post-tenure review, in all other personnel deliberations, he/she functions as one member of the committee (RTP and Appointments).

2 Department Constitution: Following the previous self-study and program review, the English Department updated and revised its Constitution which fully describes all major committee charges, election proceedings, term limits, etc.

B. Student Involvement: While there has been the occasional volunteer student representative on department committees, we have not had consistent, institutionalized student participation in department governance. Therefore, on March 10, 2006, the English Department amended its by-laws to include one student representative in each of its major curricular committees: Writing Programs Committee, Undergraduate Program Committee, and Graduate Program Committee. The Writing Programs Committee piloted an election process using our English List-Serve in 2005-2006 that will be adapted by all three committees in September 2006.

C. Department Relationships with College & University Governance: The English Department is represented by two Faculty Senators (and their alternates). In addition, we have had a number of our faculty members serve on the Executive Committee of the Senate (in 2005-2006, Prof. Jason Gieger served as Vice-Chair of the Senate) and various committees at both the University (e.g. Research & Creative Activity Committee, RWAC Committee, etc.) and College (Budget & Curriculum Committee, ARTP, etc.) levels. The Department Chair attends both the College Chairs’ Council and the University’s Department Chair meetings and was a member of the Search Committee for the Dean of Arts & Letters (2004​2005).

Appendices
Appendix A: Past Program Review and Self-Study. Appendix B: OIRC Data

http://www.oir.csus.edu/Assessment/Prog_lvl/ProgRev/ENGL.cfm
Appendix C: Vitae and Syllabi (on disk)
Appendix D: Catalog Copy and Course Description Booklets for 2005-2006.

http://aaweb.csus.edu/catalog/current/PROGRAM/ENGL.asp
http://www.csus.edu/Engl/course.htm

Appendix E: Assessment Plan (2000) Appendix F: Program Coordinators Reports

Attachment A

Faculty Senate Agenda

May 8, 2008

� Department of English Self-Study (California State University, Sacramento, Spring 2006), 1.

� Ibid.

� Peter F. Drucker, The Five Most Important Questions You Will Ever Ask About Your Nonprofit Organization (San Francisco: Jossey-Bass Inc., 1993), 12.

� California State University Sacramento 2006-2008 Catalog, 355.

� Department of English Self-Study, Spring 2006, 4.

� Association of American Colleges, The Challenge of Connecting Learning. Washington, D.C.: Association of American Colleges, 1991. 4.

� Department of English Self-study, Spring 2006, appendix F.

� Department of English Self-study, Spring 2006, 20-22.

� Department of English Self-Study, Spring 2006, p.2.

� Department of English Self-Study, Spring 2006, Appendix: “Assessment Plan,” section 1-2.

� Department of English Self-Study, Spring 2006, 21.

� Ibid, 23.

� Ibid, 23.

� Ibid, 23.

� Ibid, 26.

� Ibid, 27.

� Ibid, 1 and 28.

� Ibid, 34.

1

