

Descriptive Statistics

“All” refers to all students enrolled in ENGL 1551 that semester

Variable	Fall 2011			Spring 2011		
	ROAD sample		All	ROAD sample		All
	N	Mean	Mean	N	Mean	Mean
Age	193	22.63	21.6	167	22.71	22.8
High school GPA	178	3.27	2.88	153	3.11	3.10
YSU GPA	193	2.78	2.61	167	3.14	2.79
Hours Completed	193	44.89	41.3	167	53.23	41.1
ACT English Score	146	17.56	18.2	137	21.72	21.1

Ethnicity	Fall 2011			Spring 2011		
	Freq.	Percent	Percent	Freq.	Percent	Percent
Other	7	3.9	5.45	7	4.4	3.7
Black	29	16.2	19.65	14	8.8	12.4
White	143	79.9	67.44	138	86.8	78.9
Gender	Freq.	Percent	Percent	Freq.	Percent	Percent
F	98	51	52	97	58	54
M	95	49	48	70	42	46

Grade	Fall 2011		Spring 2011	
	Freq.	Percent	Freq.	Percent
A	82	42.49	97	58.08
B	58	30.05	45	26.95
C	41	21.24	13	7.78
CR	0	0	2	1.2
NC	12	6.22	10	5.99

Rubric Items	Fall 2011		Spring 2011	
	N	Mean	N	Mean
Context of and Purpose for Writing	193	1.88	166	1.87
Content Development	193	1.73	167	1.76
Writing Conventions	193	1.73	167	1.60
Sources and Evidence	193	1.72	166	1.74
Control of Syntax and Mechanics	193	2.02	167	1.99
Student's position (perspective, thesis/hypothesis)	193	1.59	167	1.68
Conclusions	193	1.76	166	1.83

Logit Results

P Values for Statistically Significant Variables by Item, Fall 2011

	Rubric Item						
	1	2	3	4	5	6	7
Age							
Age Squared							
White			(+)0.04				(-)0.005
Male		(+)0.1					
ACT English	(+)0.004	(+)<.0001	(+)0.01	(+)0.003	(+)<.0001	(+)0.006	(+)0.0005

P Values for Statistically Significant Variables by Item, Spring 2011

	Rubric Item						
	1	2	3	4	5	6	7
Age	(-)0.07		(-)0.002		(-)0.01		
Age Squared	(+)0.07		(+)0.003		(+)0.01		
White							
Male	(+)0.1						
ACT English	(+)0.07	(+)0.007	(+)0.09	(+)0.0004	(+)0.02	(+)0.02	(+)0.03

P Values for Statistically Significant Variables by Item, Fall and Spring 2011

	Rubric Item						
	1	2	3	4	5	6	7
Age			(-)0.006		(-)0.007		
Age Squared			(+)0.01		(+)0.007		
White			(+)0.07				(-)0.06
Male							
ACT English	(+)0.001	(+)<.0001	(+)0.01	(+)<.0001	(+)<.0001	(+)<.0001	(+)<.0001

The signs of the coefficients are shown in parentheses

Mean Item Scores by ACT Group, Fall 2011

Mean Item Scores by ACT Group, Spring 2011

Percentage Distribution of Item 4 Scores by ACT Group, Fall 2011

Percentage Distribution of Item 4 Scores by ACT Group, Spring 2011

Analysis by Tod Porter, General Education Coordinator