Enhancing Secondary and Postsecondary Articulation for Success in Assessment and Course Completion
Irvine Valley College (IVC) and The University of California Irvine (UCI)
Contact: Dr. Craig Justice Ph.D., Vice President for Instruction, IVC
Submitted by Dr. Kathy Werle, Dean of Academic Programs, IVC;
Brenda Borron, Writing Representative to the IVC Matriculation Committee; and
Dr. Jonathan Alexander, Campus Writing Director, University of California, Irvine

Abstract: Prompted by concerns about student placement into writing classes at Irvine Valley College and subsequent delays in completion of courses in the IVC writing sequence, faculty — with the assistance of UCI Campus Writing Director Dr. Alexander — are conducting a series of workshops focusing on ways to align curriculum and methodology in order to improve student assessment scores, resulting placements, and entering students’ skills in reading and writing in order to ensure student completion of writing requisite classes in a timely manner. Better preparation of incoming students improves degree attainment rates and provides cost savings to students.
Completion Obstacle
According to the California Community Colleges’ Student Success Task Force Recommendations, “community college students are entering our system “under-prepared for college-level work”: “70 to 90 percent of first-time students who take an assessment test require remediation in English, math, or both.” Although placement into transfer-level writing classes at IVC is slightly higher overall at 28.6%, faculty at both IVC and area schools have historically been concerned about the low placement rates into transfer level classes. Faculty have also noted that students are better prepared to read literature than non-fiction and better prepared to write summaries, personal narratives, and literary response papers than the analytical and persuasive essays written in response to non-fiction texts typical of college writing.
Theory of Action

Curriculum alignment theory maintains that there is a strong relationship between the tested curriculum, taught curriculum, and written curriculum (English, Frase, and Arhar, 1992). Strategy developers hypothesized that there was a misalignment of written and taught writing curriculum at the high school level and assessment and placement testing for college level writing. Placement testing identifies the skill levels of students and is a strong predictor of student success.
Description of the Promising and Practical Strategy
In fall 2008, Dr. Alexander, Campus Writing Director at UCI, convened a workshop for regional writing faculty focused on alignment of community college curricula with comparable UCI lower-division courses. IVC subsequently revised curricula to meet UCI expectations for upper-division and lower-division writing courses to prepare students for Writing 1, our first-semester freshman composition course and WR 2 our second-semester freshman composition course.
Seeing parallel problems with incoming students from area high schools, beginning in April 2009, IVC faculty has hosted a series of workshops for high school faculty. All IVC writing faculty and the Campus Writing Director from UCI participated in the first workshop. Sixty English teachers from area high schools attended the first workshop, and more than 250 have participated in subsequent workshops, primarily from the Irvine Unified School District (IUSD), IVC’s largest source of incoming freshmen.
At each workshop, faculty discussed IVC’s philosophy of writing, minimum standards for writing classes, and concern about the low numbers of students placing into Writing 1. They described the two assessment tests IVC uses for placement and conducted a hands-on session norming student papers (reading and scoring using a standardized rubric) for the IVC Writing Sample. A workbook containing IVC’s writing philosophy and standards, rubric, assessment information, pedagogical tips, and sample papers was shared with all participants and is available electronically to faculty upon request.
Six additional regional workshops have been held to date. In addition to the topics above, subsequent sessions have included a discussion of Academic Literacy: A Statement of Competencies Expected of Students Entering California’s Public Colleges and Universities, a joint publication of the Academic Senates of the UCs, the CSUs, and the UCs; the Common Core for Language Arts, K-12, a publication of K-12 teachers and experts in education; and Framework for Success in Postsecondary Writing, a joint publication of the Writing Project Administrators, the National Writing Project, the National Council of Teachers of English, the National Writing Project, and the National Council of Teachers of English.
Evaluations of the Strategy:

Workshop evaluations by high school faculty received extremely high ratings. Analysis of placement assessments of students by district of origin has shown a 4.9% improvement in the number of students placing into Writing 1 for IUSD between fall 2008 and fall 2012, in contrast with the combined placements for all other districts of origin, which had a reduction of 1.1% over the same period.
Factor or factors that made measuring success difficult
Inability to identify and compare students trained by participating high school faculty has been frustrating.
Factor or factors believed to be most important to the success of the strategy
1) The enthusiasm, expertise, and professionalism of the participants; 2) the expertise of presenters and inclusion of UCI faculty adding credibility to the standards; 3) the current high transfer rate for IVC students; 4) the implementation of Common Core curriculum in California; 5) the hands-on experience in norming student papers with participants; and 6) the commitment to student success by faculty and administrators have been important to the success of this strategy.
Difficulties or challenges that arose and adjustments made in response
Scheduling and lack of funding for high school substitute teachers has been the greatest challenge. We have used a one-day session, a 2 ½ day summer format, half-day, and after school (4-7 pm) formats.
Suggestions for replication

We recommend that colleges identify placement and writing course success rates for students from ‘feeder’ high schools, and share placement rates privately with each institution. Survey stakeholders to determine perceived needs, and then engage them in workshops to improve placement and student success rates in college level writing.
A final word

The expectations delineated in the State Standards Common Core for Language Arts, Academic Literacy: A Statement of Competencies Expected of Students Entering California’s Public Colleges and Universities, and the WPA/NWP/NCTE Framework for Postsecondary Writing can create a rich context for writing instruction in high schools, colleges and universities and establish a basis for articulation that will allow a more seamless transition among our institutions. Throughout, we have focused on helping each other help students develop appropriate “habits of mind” for college work — an openness to explore, to learn, and to discover through writing. We believe that we have modeled such exploration and openness in our own dialogues with one another, our collaborative bridge building, and our unflinching commitment to looking at data about our students and learning from it.

Works Cited
California Community Colleges Student Success Task Force. Advancing Student Success in California Community Colleges: The Recommendations of the California Community Colleges Student Success Task Force, Final Report. California Community Colleges Chancellor’s Office. 29 Dec. 2011. Web. 18 Jan. 2012. http://californiacommunitycolleges.cccco.edu/PolicyInAction/StudentSuccessTaskForce.aspx
Council of Writing Program Administrators National Council of Teachers of English National Writing Project. Framework for Success in Postsecondary Writing. CWPA, NCTE & NWP. 10 Jan. 2011. Web. 18 Jan. 2012.

http://wpacouncil.org/framework
Fenwick W. English, Larry E. Frase, and Joanne M. Arhar (1992): Leading into the 21st Century.

Intersegmental Committee of the Academic Senates of the California Community Colleges, the California State University, and the University of California. Academic Literacy: A Statement of Competencies Expected of Students Entering California’s Public Colleges and Universities. Intersegmental Committee of the Academic Senates (ICAS). Spring 2012. Web. 18 Jan. 2012.

http://www.universityofcalifornia.edu/senate/reports/acadlit.pdf

National Governors Association Center for Best Practices (NGA Center) and the Council of Chief State School Officers (CCSSO). The Common Core State Standards Initiative: Preparing America’s Students for College and Career. NGA Center and CCSSO. n.d. Web. 18 Jan. 2012.

http://www.corestandards.org/the-standards/english-language-arts-standards

UCI Campus Writing Coordinator Assessment Reports. University of California Campus Writing Coordinator. n.d. Web. 18 Jan. 2012.

http://www.writing.uci.edu/assessment.html
Promising and Practical Strategies to Increase Postsecondary Success

