Portfolio Preview

Third Edition

Information about and Samples of

English 101 Portfolios from

Spokane Falls Community College
Portfolio Preview

Third Edition
© English Department

Spokane Falls Community College

2009 (March)

All rights reserved

Contents

PRIVATE

Introduction to Portfolio Assessment
1

Portfolio #1: Exemplary Writing
3

 1.1 Good Samaritans
4

1.2 Laboratory Cloning
7

1.3 Impromptu (untitled)
13

 Faculty Comments on Portfolio #1
 16

Portfolio #2: Exemplary Writing
17

2.1 Explanatory Essay (untitled)
18

2.2 Fewer Gasses for the Masses
23

2.3 School Daze
29

 Faculty Comments on Portfolio #2
31

Portfolio #3: Good Writing in a Learning Community
32

3.1 A Trip to the Future
33

3.2 Costa Rica vs. India
36

3.3 A Quarter for Learning
43

 Faculty Comments on Portfolio #3
45

Portfolio #4: Good Writing
46

4.1 Mom
47

4.2 Ritalin: Today’s Best Alternative
51

4.3 Impromptu (untitled)
56

 Faculty Comments on Portfolio #4
59

Portfolio #5: Good Writing (an ESL writer)
60

5.1 My Mother’s Story
61

5.2 The Right to Live
65

5.3 Clothing Is Another Expression of Love
72

 Faculty Comments on Portfolio #5
74

Portfolio #6: Problematic Writing
75

6.1 My Dad the Comforter
76

6.2 How Much Is Your Life Worth to Me?
80

6.3 Impromptu (untitled)
 84

 Faculty Comments on Portfolio #6
86

Faculty Rating Sheet for Portfolio
87

Description of Writing Quality
88

Dear English 101 Student:PRIVATE

SFCC is committed to the idea that students must write clearly and effectively if they are to succeed in college and in the professional world. This institutional commitment, naturally enough, delights the English faculty. For that reason, composition teachers engage in a department-wide form of student evaluation called portfolio assessment. Since 1990, our English 101 students have assembled portfolios of their written work to demonstrate their mastery of collegiate writing. This assessment allows students to satisfy SFCC’s writing requirement on the basis of their best writing, writing they've had a chance to think about and revise, and it helps English teachers to increase the consistency of their grading.

Twice during the quarter—at the mid-point and the end—your work will be read by other English teachers to determine whether your writing meets minimum standards for completing English 101 with a C. At mid-term, we read a single essay as a “dry-run” to inform you of the standards we apply. In the final portfolio, we read three essays: 1) a descriptive, narrative or explanatory essay; 2) an analytic or persuasive essay relying on sources documented in the MLA style; and 3) an impromptu essay to ensure your mastery of focus, organization, and the Standard English idiom of formal writing. Revised papers have a cover sheet describing the writing assignment, what you regard as successful in the essay, and your writing process, that is, the feedback you received and the changes you made in revising.

When English faculty meet to read portfolios, they decide which ones meet the department's standards of competency. To earn a C (2.0) or higher in the course, your portfolio must pass. You may not enroll in an advanced composition class (English 102 or 105) with a C-. If your portfolio passes, you are not guaranteed a C; your grade is affected by other factors such as missing assignments, poor attendance, late or unsatisfactory work. It is therefore essential that you observe the policies your instructor outlines on the syllabus. The English faculty reading the portfolios must be confident that the work you submit is really yours; thus we ask for an impromptu (in-class) essay on which you've had no help. Because instructors will not forward portfolios to other English faculty unless they are confident it is original work, they will insist on seeing successive drafts of your essays and lots of in-class writing.

Although most of us dislike the sword of judgment hanging over our heads, many students have enjoyed the outcome of portfolio assessment: recognition for the papers they have created and polished during the quarter from a teacher who reads them with a fresh eye. Still, students are bound to be a bit nervous about their writing, so we have assembled this collection of SFCC portfolios and reader commentary on them. Most of these portfolios come from traditional English 101 classes, and one is from a learning community in which composition was one of three disciplines taught together. Two portfolios are exemplary, three are good (one written by a student for whom English is a second language), and one has failed. These anonymous portfolios are published exactly as they were submitted—mistakes and all—and with the writers’ permission. We hope you find these examples instructive since they provide local rather than textbook examples of polished writing, a sense of the audience who reads your portfolio, and the criteria used to assess your writing. If you consult page 87, you’ll see the criteria teachers use when they read portfolios; the final page describes the grading criteria many English teachers employ.

Portfolios pass if all essays have a clear focus, organized and specific paragraphs, and clear and varied sentence structure. Portfolios fail if an essay does not do the actual assignment the teacher created. They fail if the focus of the writing is fuzzy, the organization unclear, or several sentences are so tangled the meaning eludes the reader. If an essay has more than a few mistakes in grammar, punctuation, spelling, or typing, the portfolio fails. This level of clarity will challenge some students more than others, but remember, your composition teacher is there to help you meet this challenge. All faculty members insist on this level of clarity because you can achieve it: you have ample opportunity for feedback and careful revision.

We believe that department-wide evaluation benefits you. Students are well served when they learn to write for a particular audience and reflect on that achievement. Students are well served when faculty agree about what constitutes good college writing. Students are well served when Mr. Smith's grade of C means the same as Ms. Jones's C. The enterprise of higher education is well served when the participants talk openly about performance standards and when teachers help learners discover how to meet those standards for themselves. We are happy you share this learning enterprise with us!

Sincerely,

Alexis Nelson, Ph.D.

English Department Chair

English 101 Portfolio

 - ____________________

Essay Cover Sheet

 Instructor Student Identification

 Prefix Number PRIVATE

Please type or print.
What was the writing assignment? (Use your teacher's words or attach the assignment.)

Observation: For your second essay, you are invited to turn your attention outside yourself to some small part of the world you live in. Simply stated, you will observe some event, activity, or a process, and report your observations to your classmates, to help us learn something new or help us think more closely about something we’re all familiar with. You’ll want to be as descriptive as possible, to recreate the experience for your readers, and to make your narrative of the sequence of events lively and easy to follow. Also, you’ll need to pay special attention to essay structure this time, as each body paragraph will need to be clearly focused on some smaller topic related to your subject. You will need to impose order on the event you observed so that your essay is clearly organized. Also, the conclusion of your essay will be important, because you’ll want to develop the significance of what you observed with thoughtful comments that seek beyond superficial generalizations.

Please describe what you consider most successful in this paper.

I chose to write about an innate desire to help others which is common among humanity. I chose 4 separate observations and tied them together with the common thread of this desire to help. I used extremely descriptive vocabulary, which helped the reader to see exactly what I saw. There is also a smooth transition between observations, which enabled me to turn 4 observations into one general observation.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

Two students read my essay (rough draft) and suggested making the opening paragraph longer, with more detail. My instructor also made the same suggestion. My instructor also suggested rearranging the order of the 4 observations slightly, in order to help the overall progression and development of my paper. I made these suggested changes, and also added a little more detail to a couple of the paragraphs.

Exemplary Portfolio 1.1

Descriptive Essay

Good Samaritans

In this day and age, the world often seems fraught with a plethora of crime and suffering. Nightly news reports are filled with recountings of murder, rape, arson, terrorism, natural disasters and many other distasteful events or circumstances. However, I have noticed recently that many people endeavor to help others as much as possible. I have some evidence that the golden rule is still in operation.

Take my friends Georgeanna and Mack, for example. The reception which followed their recent wedding almost failed to be. They were very low on cash, and emphatically chose not to go into debt over any aspect of their marriage. Since the couple didn’t have any money for a reception, two more friends stepped up to assist. Terri and Helen catered all the food and embellished the couple’s tiny apartment with a dazzling array of decorations. A rainbow assortment of table cloths and flowers were brightened by the mid-October sunlight while yellow and powder blue streamers fluttered from every direction and laughter filled the air. Twin wine glasses, waiting to be filled with sparkling cider for the traditional toast, rested on a powder blue table cloth, which was a backdrop for one of three tables laden with sustenance. The kitchen and dining room were wall to wall with every sort of sandwich imaginable, chips, crackers, salads, nut, mints, punch, and a wedding cake which took center stage. No guest went away hungry, thirsty, or sad. The smiles on Georgeanna’s and Mack’s faces were evidence that they were recipients of a deed well done.

 Another example of friends helping friends is the case of my friend Tasha and her family. Sadly, Tasha was diagnosed with lymphoma, a form of cancer. After rigorous treatments of chemotherapy, there was a relapse. Tasha’s mother, Pam, and her sister, Dawn, stood faithfully by her side in support. At the hospital and at home, they encouraged Tasha and lavished love and hope upon her. Tasha was distressed at the loss of her thick cascade of auburn hair. The family could not afford a wig. Tasha also needed a bone marrow transplant, which couldn’t be performed in Spokane. Travel to Seattle became necessary. Pam and Dawn both had to quit their jobs in order to go to Seattle with Tasha. Friends, family, neighbors and church goers took up a collection, and the family’s needs were all met. Tasha was even provided with a couple of wigs and many hats. I am now pleased to say that Tasha is home again, cancer free.

This basic human goodness, this desire to help others, seems to carry on beyond youth and ability. Ed and Margaret are two of the six residents of Autumn Years, a home for the elderly, in which I work. Not long ago, Ed took a dreadful tumble and fractured his pelvic bone. Since he is 101 years old, the fracture is basically going untreated. At that age, any form of treatment would probably be fatal. Ed sometimes cries out for help. One recent evening, Margaret tried to help him after he let out a wail. She slowly reached her arm towards Ed. Her gnarled, wrinkly hand extended out past the vivid red sleeve of her wool sweater. Concern was etched in her voice as she inquired of Ed: “What can I do to help you?” This was especially touching to me because Margaret herself is bound to a wheelchair; but the kindness in her heart seemed to be the greater than her disability.

This type of support was recently carried out on a much larger scale. After the assault on the World Trade Center and the Pentagon, Red Cross offices around the nation were flooded with people offering assistance in any way they could. Money, clothing and food donations skyrocketed. On evening news programs, human interest segments relayed stories of many more people than usual offering monetary donations. One local reporter interviewed a woman who gave her entire $300 income tax relief check to the Red Cross. When asked what moved her to do this, she responded “The victims in New York need it worse than I do.” This was only one small drop in an ocean of donations. Every person who gave any amount of money was given a red, white and blue ribbon in return. These symbols are now proudly displayed on lapels and various other items of clothing as well as automobile antennas. Additionally, many blood banks had to put donors on a waiting list because their facilities were filled to capacity with Good Samaritans. News cameras captured images of large open rooms at these banks, with donors sandwiched in like sardines in a can, while more potential donors waited for their turn just outside the door. Still more donors were turned away and asked to make appointments to return at a time when there would be more space and more available workers.

So, as you can see, although there has been destruction and mayhem in our nation recently, there has been good to counteract it. Examples of people reaching beyond their own needs to help others are becoming more noticeable, both on a local level, and on a national level. The situations I’ve recorded here are just a few indications that despite all the bad things that are happening in this world, the goodness and compassion of the human spirit still carry on.

English 101 Portfolio

 - ______________________

Essay Cover Sheet

 Instructor Student Identification

Prefix
 Number PRIVATE

Please type or print.
What was the writing assignment? (Use your teacher's words or attach the assignment.)

For your final essay, you will write an informative report of 3-4 pages. Before you begin your research, you will turn in to me a proposal in which you tell me the subject you want to write about, followed by a paragraph which you tell me the subject you want to write about, followed by a paragraph explaining why you need or want to know the subject of your paper. The paper itself will need to be narrow enough in focus for you to be able to develop your report in specific detail; in the length limit of 4 pages, and it must use 2 or 3 outside sources (your sources may be print or web-based sources). Follow all we’ve learned this term about essay structure (intro paragraph with thesis statement, body paragraphs with topic sentences, concluding paragraph the significance and importance of your subject…) . Your audience is your fellow classmates, your instructor, and other SFCC English faculty, so your goal is both to generate interest in your subject and to inform your audience about your subject. You’ll need to provide plenty of information (defined terms, explanations, examples, detailed discussion, and expert testimony), and you’ll need to give credit to your sources by using acknowledgement phrases in the paper and in-text citations with a works cited page, following MLA formatting conventions.

Please describe what you consider most successful in this paper.

I think the 2 most successful things are my opening paragraph and the descriptive content. My first few sentences, I believe, grab the reader’s attention right away and make the reader want to continue reading. I also think the descriptive vocabulary and the content of my paper are thought provoking to the reader.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

After my first draft, I had feedback from classmates, my instructor and a friend. I reviewed my paper several times. Each time I corrected punctuation errors, citation errors and paragraph development. My original concluding paragraph was not bringing a sense of conclusion. So added to that paragraph to make another point and wrote a new concluding paragraph.

Exemplary Portfolio 1.2

Documented Analytic Essay

Laboratory Cloning

“Can I bring back a dead relative or loved one?” some people are asking about cloning. “Can it reproduce my favorite pet?” is another question which has arisen concerning this new scientific development (Neergaard). Many Americans don’t understand the processes and results of cloning and need to be informed. Cloning is the production of an organism that is genetically identical to its parent. A clone is an exact copy. Clones may be produced by vegetative reproduction or by a laboratory technique. There are many reasons for laboratory cloning, such as scientific research, infertility, and production of replacement organs and body parts. However, cloning may be dangerous and is not always successful.

Because of the dangers involved, there is a great deal of controversy surrounding the issue of cloning. Many scientists are at odds with one another in regards to the cloning of humans. According to Lauran Neergaard, of the Associated Press, “Some mainstream scientists are already furious” at those who are advocating research and development of human cloning. Neergaard’s research has indicated that “most animal clones die during embryonic development. Many are stillborn with monstrous abnormalities.”

The process of laboratory cloning begins with a single egg cell. Scientists remove an egg cell from an animal and surgically remove the nucleus with a microscopically small needle. The nucleus is a sac in the cell that contains DNA, the substance that controls development (Starr). The removed nucleus is then replaced with one from a cell from the animal they wish to copy. The egg is then tricked into dividing, as if it had been fertilized with a sperm. This is usually accomplished with a jolt of electricity or some other stimulus. Lastly, the multiplying cell cluster is implanted into a surrogate mother’s uterus, where it is intended to develop and grow (Travis).

However, this process is not always successful. In order for this process to work, genes that drive embryonic development must begin to turn on, each one at exactly the right time (Travis). Rudolph Jaenisch, of the Massachusetts Institute of Technology, says that “for the first 100 attempts [at cloning], expect about five live births” (qtd. in Neergaard). This is a tiny ratio. Most animal clones result in miscarriages. One reason for that, according to Jonathan Hill of Cornell University, is “abnormal placental development. The placenta is not supplying nutrients, and the fetus starves.” Another common defect of cloning in animals is what scientists refer to as large-offspring syndrome. This syndrome is characterized by enlarged vital organs such as lungs, hearts, kidneys, etc. Some offspring even have enlarged limbs. Many of these newborn clones which survive the birthing process are unhealthy and die soon after. Also, some clones suffer skeletal abnormalities. Some suffer heart and lung malformation. Hill deduces that “25 to 50 percent of clones are oxygen deprived at birth.” Of the relatively small portion of animal clones that survive birth, many are not genetically sound. Jaenisch has reported that “even apparently normal clones have an abnormal regulation of many genes. Completely normal clones may be the exception” (Travis).

Although cloning is a rich source for scientific research and advancement, it would be a traumatic antidote for infertility in humans. A hopeful mother-to-be, who has possibly suffered many disappointments and failed attempts already, has a 95 percent chance of being disappointed yet again. And if her fetus is one of the few that become viable, she still has a bumpy road ahead. Her fetus likely would suffer deformities. Or, imagine the trauma she would experience with a miscarriage. Given the odds thus far, she is more apt to miscarry her child full term. Research indicates that the mother herself may be placed at risk during delivery (Travis).

Cloning is also not yet an adequate source for replacement organs. Many terminal patients, who are candidates for transplants, are placed on waiting lists. Sometimes they wait on these lists for a period of a few months up to several years. If a replacement lung or kidney could be cloned, one might think, this would cut down on the waiting time. But if the cloned organ were not genetically sound, which is likely, according to Jaenisch, it may develop abnormalities after a transplant. This could cause complications and possibly death for the patient (Travis).

The majority of us have heard of Dolly the sheep, who was the first successful animal clone, but Dolly was an exception (Travis). Most clones don’t survive. Even though the few who do survive are genetic copies of the original, personality cannot be recreated. Development of personality and memory is based on individual experiences. These experiences cannot be copied or reproduced. So no, we cannot revive deceased loved ones. A clone would not have the same experiences, memories, likes and dislikes. A clone, therefore, would not be the same person (Travis).

It’s important for us to understand all these things because according to a trusted source of mine in City Hall, Congress is currently drafting a bill for legislation which authorizes “federal funding of stem cell research using any human embryos deemed to be in ‘excess of need.’” Stem cells are ones that are not yet specialized; they can grow into any organ or body part. Senator Tom Harkin (D-Iowa) and Senator Arlen Specter (R-Pa.) have created Initiative HR 2059 IH, also known as the Specter-Harkin bill. This bill supports federal funding for the type of research that requires the killing of human embryos. Meanwhile, Senator Sam Brownback (R-Ks) advocates placing a ban on all human cloning (National). As this paper was being written, a team of scientists in Boston announced that they have successfully cloned human embryos. Though none of these human clones have made it past the stage of four to six cells, development of human cloning may rapidly progress without any guidelines, because many Americans are uninformed in regards to this issue.

The road to human cloning is laden with pitfalls. This process is dangerous, has produced hideous deformities, and in some instances has proven life threatening to surrogate mothers. We need to gain a clearer understanding of this issue in order to protect our rights, as well as the rights of unborn human beings, and those of future generations.

Works Cited

National Right to Life Committee. “Update: U.S. Senate to Act on Human Cloning and

Other Human Embryo Issues.” 2 Nov. 2001. Paragraphs 1 and 2. 27 Nov. 2001

<http://www.nrlc.org/Federal/LegalUpdates/cloningupdate110501.html>.

Neergaard, Lauran. “Cloning Raises Confusion on Risks.” Columbian [Vancouver, WA]

3 April 2001: A4. Proquest Direct. UMI. Spokane Falls Community College

Library, Spokane, WA. 2 Nov 2001 <http://proquest.umi.com/pdqweb>.

 Starr, Cecie and Ralph Taggart. Biology. The Unity and Diversity of Life. Pacific

Grove, CA: Brooks/Cole, 2001: 214 and 222.

Travis, John. “Dolly was Lucky. Scientists Warn That Cloning Is Too Dangerous for

People.” Science News 20 Oct 2001: 250-52. Proquest Direct. UMI Spokane

Falls Community College Library, Spokane, WA 8 Nov 2001 <http://proquest.umi.com/pdqweb >.

Exemplary Portfolio 1.3

 Impromptu Essay

Assignment: Two things are happening simultaneously in our class. One, we’ve started to write our observation essays, and we’re discussing how to develop and structure such an essay. Two, the tragic events of September 11th continue to play in our minds and to affect our lives. For this impromptu essay, let’s join the two: I’d like you to reflect on the changes you’ve observed in your own life or the lives of others as a result of the terrorist strikes against our nation. You are free to observe the impact those events have had on you personally, and/or you may observe the impact those events have had on people you know (friends and family, young and old), on campus life at SFCC, on the news, on the citizens of Spokane, and/or the citizens of our country. No matter how you choose to focus your essay, be sure to present your observations in a multi-paragraph essay with a clear introduction with a thesis statement, body paragraphs with topic sentences, and a concluding paragraph. Write your essay for me, your instructor, and for other SFCC faculty, to help us appreciate how the events of September 11th have impacted you, our students, and your perceptions of the world we all share.

 A new day of infamy
“I’m afraid to fly now,” has become a common cry among air travelers in America. “I’m afraid to go downtown to work,” is surely a resounding cry in NYC. “Nuke ‘em” is a remark that is more noticeable in the crowds lately. “Peace! Peace!” cry small masses huddled outside malls and various other places of public gatherings. “Help me God!” one can imagine must have echoed through the corridors and stairways of the twin towers of the World Trade Center just before it collapsed. The recent conflict with Afghanistan and Osama Bin Laden has had tremendous impact on the occurrence of Americans speaking out their beliefs and opinions. This war has caused most people to come the fence, so to speak, and make a stand for what they believe in. It has also caused fear to take hold of our hearts.

The fear of flying the American skies has become quite prevalent. American airline companies gross between millions and billions of dollars per day on corporate travelers, as well as pleasure seekers. This industry ground to a sudden, painful halt for several days after the recent hijackings. Security measures were increased to ensure safety, but many had fears that were not assuaged. They preferred to travel by bus, train or rental car rather than airplane. Its seems the friendly skies are not so friendly any more.

Also, more people are speaking out on their beliefs in God and prayer. The events of September 11, 2001, specifically the collapse of the World Trade Center, have caused many people to come to terms with their own mortality. Church attendance, generally speaking, has gone up and some government officials are allowing and encouraging prayer in their congressional sessions.

Another aspect where greater contrast is becoming more defined is people’s views on international involvement. Many are questioning whether or not America has the right to be as domineering as we are over third world nations in the Middle East. Every class I am in here at SFCC has spent at least a portion of class time discussing this issue. Such discussions often result in heated debates, with opinions being clearly delineated. Many who were once afraid to let their opinions be known are now outspoken.

And lastly, this disturbance has driven many people to decide whether or not they support war as a conflict-solving method, or whether passivity would be more beneficial to bringing about peace. I have noticed several peace rallies in downtown Spokane and on the north side of the city. I have also been involved in many discussions, and overheard a few, where people are supportive of war and/or some military police action.

War and violence wreak permanent changes. Acts of terrorism cannot be erased. The results of such acts will stand forever. A building that’s been bombed can never be brought back, though it can be rebuilt. Lives lost can never be restored, though new ones will be born. Ways of thinking and responding to situations are permanently changed in people who have suffered devastation. The events of this new “day of infamy”, as President Bush has described it, has changed all of us in some way forever.

An Exemplary Portfolio

Both the midterm and the final assessors of this portfolio enjoyed this collection of student writing—and told the writer. Often the reader’s enjoyment is what separates a superior portfolio from the pack.

Descriptive Essay: The paper starts off a bit shakily because it begins with a cliché—“in this day and age”—that can irk an English teacher-reader who has surely read it a thousand times. Nevertheless, the writer overcomes this beginning in the body of the essay, and its portfolio reader called it “dandy” because the writing was so specific. The details of each body paragraph work to put the reader in the scene; that is, they show the episode rather than tell about it. Note the number of specifics about the wedding—its time of year, the weather, the description of modest food and apartment decorations, and yet there is no extraneous detail. Often too the language is compelling, as in the paragraph about the couple in the nursing home: “Her gnarled, wrinkly hand extended out past the red sleeve of her wool sweater” (5). This writer watches the world attentively and invites the reader into the scene.

Documented Analytic Essay: The writer nicely narrowed the topic of cloning—a huge issue—to manageable limits within the parameters the teacher has created: she provides the necessary definitions for her audience, then talks about its possible use to infertile couples. The writer begins the essay with a series of questions designed to arouse reader interest. It is clear from the essay’s development that the writer does not approve of cloning as a solution to infertility, as her sources quickly reveal, but never does she use an insulting tone or invective to make the other side look silly, which is a rhetorical obligation that perplexes some novice academic writers.

Impromptu: The impromptu is not as strong as the other two documents, but no portfolio reader would expect the same level of polish and skill in a timed writing assignment. The writer does have a clear thesis, modest development, and mastery of syntax. Additionally, there is some lovely language in the essay’s conclusion (as well as an unfortunate agreement error in the last sentence).

Finally, please note that the writer has provided titles to all documents and thoughtful answers to the cover sheet questions. Not only does the person write capably, she can identify the steps she has taken to make her writing strong.

English 101 Portfolio

 ____ - ____________________
Essay Cover Sheet

 Instructor Student Identification

 Prefix Number PRIVATE

Please type or print.
What was the writing assignment? (Use your teacher's words or attach the assignment.)

Explanatory Essay: Select a topic that interests you and that you can make interesting to your audience. Research and write about that topic, adapting your explanation to the information needs of your classmates and the academic community. Be sure to use at least one online resource.

Audience: My intended audience will want to know about environmentally friendly technology. They will be the people who shake their heads when the see a Suburban drive by with one person in it. They recycle at home. They like to know how things work and are interested in new technology of any kind. My audience does hope for a cleaner world in the future. They are looking for ways they can help further the push of clean, environmentally sound technology in our society.

Please describe what you consider most successful in this paper.

This paper does a good job of conveying the idea that fuel cells are going to replace current sources of electrical power in the future and highlights their major advantages as well as a few of the obstacles they still face in becoming widely used.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

My writing process borrows from the freestyle method of topic development. This method helps me form logical and natural sounding idea progressions. I used peer reviews for most of my editorial input. Having a few people look at different aspects of your paper really helps in focusing their scrutiny and your response to their comments. That translates into more specific suggestions on how to improve the paper, from topic development, to paragraph structure to sentence mechanics. One big change I made resulted from peer review on organization; the reviewer pointed out that his interest wasn’t really piqued until halfway through my introduction. That comment helped me to form a more interesting opening sentence and introduction.

Exemplary Portfolio 2.1

Explanatory Essay
From the health industry to the space program, fuel cells are sneaking into roles that have been played by fossil fuels for a century. Fuel cells are devices that generate electricity by combining hydrogen and oxygen with water as the by-product. First demonstrated in principle in 1839, it is now a proven technology slowly creeping into our society (Motavalli 48). Envisioned uses for fuel cells range from powering cell phones and vehicles to replacing the local utilities in our homes. Currently our society depends on electricity being produced mainly from fossil fuel powered plants. Vehicles are powered almost exclusively by burning fossil fuels. Right now fuel cells are used to supplement our current dependence on non-renewable fossil fuels. It would follow that fuel cells will one day replace fossil fuels as our main source of energy. The impact of fuel cells on our society might be greater than any energy source has been so far.

Acceptance of new technology is sometimes slow. Inventions such as the telephone, cars, and even television drew skepticism when first introduced; they are now permanent fixtures in our culture. Fuel cells face the same challenge that the above devices did. Written about in such magazines as Scientific American and Popular Science, fuel cells seem as exotic and novel as maybe a telephone did in the 1830’s. Just as the telephone changed the way people communicate, fuel cells have the potential to change the way we power our society.

Electrical cars have been with us since autos were first invented. Electric motors were actually a preferred means of propelling vehicles, along with steam, until 1911 when gasoline engines gained ascendance. Since then, the world has consumed 800 billion gallons of petroleum with an estimated 1000 to 1600 billion gallons left in reserves (Motavalli 53). Eventually vehicles will need to be powered by something other than gasoline simply because oil supplies will run out. The auto industry is already working on prototype electric vehicles powered by fuel cell technology. One technological problem that confronts the industry is how to handle hydrogen fuel. Hydrogen is unusual because as a liquid it is extremely cold and can flow through the smallest of openings and, as a gas, is extremely flammable. The infrastructure to handle large amounts of pure hydrogen gas does not exist now.

One way car makers are thinking of dealing with these problems is to use gasoline as the source of hydrogen by way of devices called reformers. Reformers can remove the hydrogen from gasoline for use in fuel cells. The infrastructure for dealing with gasoline is already present. Consumers will fill up their tank as they have been doing all along. Ultimately gasoline would be replaced with other sources of hydrogen such as methanol or ethanol. There are two main advantages of using electricity from fuel cells in cars. One is efficiency. Electric motors are almost 3 times as efficient as gasoline engines, which means they use less energy to do the same amount of work. The second advantage is the lack of emissions; a fuel cell’s only emission is water vapor. This would greatly reduce pollution in cities and reduce gasses contributing to global warming.

Fuel cells are even better suited to stationary platforms like a home. Providing electricity to an ever-increasing population is becoming more expensive. Current fluctuations in prices of power only serve to illustrate the point of how capacity is not keeping up with demand. Utilities are trying to keep up by building more and more generating plants that are in turn powered by mostly fossil fuels such as coal, petroleum and natural gas. As the scarcity and prices of these fuels go up, so does the price of electricity produced by them. Fuel cells offer an alternative method for reducing the demand on the power grid and lowering power prices.

Here’s how it works: a customer has a fuel cell installed in their home. Customers can buy the fuel cell outright, being responsible for maintenance and upkeep or they could opt to lease the fuel cell, leaving maintenance of the unit to the utility company. Current plans are to use reformer technology and obtain hydrogen from gas lines already found in homes. The fossil fuel component, natural gas, would someday need to be replaced as the source of hydrogen as those reserves shrink in the future. The fuel cell will run continuously, generating all the electricity the household will need. If the basement-bound fuel cell is generating more power than the household is using, the consumer can sell this excess electricity back to the power company. This would increase the overall supply of electricity to the power grid. Fuel cells are more efficient than modern a fossil-fueled power plant, which translates into more electricity being produced per unit of fuel.

One consultant who specializes in fuel cell economics predicts: “By 2031, 99 percent of the homes in the United States won’t need to be hooked up to the electric grid” (Wardell 63). Home-installed power plants would also be ideal for bringing electricity to isolated regions. The added benefit of reduced power-plant pollution would also be attractive to developing countries, where they often have to choose between the health of the environment and the prosperity of their citizens.

So why aren't fuel cells being installed everywhere there is a need for more power? One major hurdle is finding different sources of hydrogen. Industry right now is counting mainly on reforming hydrogen from fossil fuels. The main reason for this is infrastructure; oil wells, refineries, pipelines and gas stations are already emplaced. Petroleum reformers are a stopgap measure, as the sources of oil will eventually dry up. Estimates put this event at about seventy years from now. Reformers can extract hydrogen from other fuels such as ethanol derived from corn. Another novel fuel is the methanol that results from trash decomposing in landfills. Using liquid or compressed hydrogen is also an option, but it requires bulky storage tanks. It also brings to mind horrific explosions, a la` Hindenburg, even though gasoline is actually more explosive than hydrogen.

Daimler/Chrysler has recently come up with a safe and very efficient way of storing hydrogen (Carney 38). They use powdered borax, the same stuff in laundry detergent, to bond hydrogen atoms together. The byproduct of this fuel is water and sodium borate, which is basically soap. The spent powder can be recharged with hydrogen and used over again.

Cost is another big reason fuel cells are on the fringe instead of the forefront of power generation. Today’s most widely marketed fuel cells cost about $4,500 per kilowatt: diesel generators cost anywhere from $800 to $1,500 per kilowatt to manufacture (DOE). Fuel cells use precious and rare metals such as Ruthenium and Platinum as catalysts in their chemical reactions. Fuel cell manufacturers are trying to reduce costs by reducing the amount of precious metals required to carry out the reactions. Until the cost of manufacturing comes down, fuel cell use will be mainly limited to applications where a reliable power source is more important than cost. Places like hospitals, the space shuttle, and areas where geography limits access to conventional power sources, such as island communities, are ideal locations for fuel cells.

Fuel cells have many advantages over conventional sources of power. Fuel cells are more efficient at producing electricity. Harmful emissions from oil, coal and natural gas fired power plants would be greatly reduced and maybe someday eliminated. Fuel cell powered vehicles could also wean us from our dependence on fossil fuels as well as help keep pollution in check. There are also some obstacles that need to be overcome before the technology can live up to its potential. As acceptance and use of fuel cells in industry and society grows, our dependency on fossil fuels might just go the way of the dinosaur.

Works Cited

Carney, Dan. “Detergent in the Tank.” Popular Science Mar. 2002: 38.

Department Of Energy. DOE Fossil Energy - Advanced Fuel Cells for Stationary Electric Power Generation. 2002. U.S. DOE. <http://www.fe.doe.gov/coal_power/fuelcells/>.

Motavalli, Jim. Forward Drive. San Francisco: Sierra-Random, 2000.

Wardell, Charles. “Dreams of the New Power Grid.” Popular Science Mar. 2002: 61-63.

English 101 Portfolio

 ____ - ____________________

Essay Cover Sheet

 Instructor Student Identification

 Prefix Number PRIVATE

Please type or print.
What was the writing assignment? (Use your teacher's words or attach the assignment.)

Topic: Select an issue that concerns you, one which has academic legs, that is, one that’s interesting and controversial to intelligent people in a civil society and not merely a matter of personal taste. Persuade your audience to hold a particular belief about that topic. Not knowing your audience’s attitude, you will need to respect all attitudes toward the controversy; you will demonstrate respect for the judgments of readers who disagree with you by acknowledging the opposition’s argument and by using respectful diction and tone.

Research requirements: Incorporate and document sources of three kinds—books, periodicals, and websites—making sure they all demonstrate academic credibility. Length: 3 ½-5 double-spaced pages (12 point font), excluding Works Cited page.

Audience: My audience will own large vehicles like mini-vans or SUVs. They will be concerned any time the government or special interest groups dictate policies that infringe on personal freedoms. They will also wonder if the fuel economy of new vehicles is getting worse instead of better and are concerned about the lack of resolve the auto industry has shown in addressing this problem.

Please describe what you consider most successful in this paper.

My paper successfully illustrates the thesis throughout. I do not veer off subject or confuse readers with irrelevant facts and ideas. Each sentence and paragraph was carefully constructed to persuade my audience to align themselves with my point of view. At the end, the reader is left with a definite impression of my thesis and enough information to logically support the conclusion.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

My process started with a thesis I believe in. It helped to write about a subject that I’m interested in; it made researching more interesting and maybe encouraged me to ask better questions. Once again, the peer review process helped out immensely, bringing to light the shortcomings of my paper that were invisible to me because I was the writer. One peer pointed out that I had repeated a certain fact three times in one paragraph, making that section particularly monotonous. Thank you, peer reviewer!

Exemplary Portfolio 2.2

Documented Persuasive Essay
Fewer Gasses for the Masses

Most prospective buyers of motor vehicles pay particular attention to two areas of a vehicle sticker: price and fuel economy. Both price and fuel economy levels of U.S. made autos have risen year after year, with price rising to the point of inducing sticker shock in some. Fuel economy has risen much more slowly due to the fact U.S. automakers have been dragging their collective feet and are seemingly supported by a federal government that hasn’t raised the mandated CAFE (Corporate Average Fuel Economy) levels since 1988 (NHTSA). The longer they go without raising fuel economy standards, either by themselves or with the help of government, the more U.S. automakers will continue to provide a disservice to consumers on many levels. U.S. automobile manufactures should raise their fuel efficiency standards, providing its customers with better choices of more economically and environmentally responsible vehicles.

Congress passed the Energy Policy and Conservation Act, or EPCA in 1975 in response to the OPEC (Organization of Petroleum Exporting Countries) oil embargo of 1973-74 (Doyle 240). One result of the EPCA was the establishment of CAFE standards for automobile manufactures that essentially set an average minimum fuel efficiency level their fleets had to meet, or be penalized for every MPG over the limit. The CAFE standards were set to increase 1 MPG per year as well as setting a level of 27.5 MPG for years 1985 and beyond, unless changed by the Department of Transportation.

Automakers responded by increasing their fleets’ CAFE to just meet the guidelines set by the EPCA and not more than 1 MPG since. The big three’s (Daimler/Chrysler, GM and Ford) average fuel efficiency in 2000 was 27.8 MPG. If you were shopping for a U.S. made car in 1974, the fuel economy portion of the sticker would, on average, read 13.2 MPG. The average fuel economy for a U.S. made auto in 1990 had risen to 26.9 MPG, an increase of 13.7 MPG over a 16-year span, or a rate of 0.8 MPG per year (NHTSA). Using the above rate, the average fuel economy of today’s vehicles should be approaching 36.5 MPG, not the current average of 27.8 MPG.

Consumers nationwide are paying $1.38 per gallon for gasoline and driving, on average, 12,000 miles a year. Annual gasoline consumption combined with an average fuel efficiency of 27.8 MPG in cars works out to an average yearly fuel cost of about $600 a year per driver. Had automakers kept increasing their CAFE at the same rate they were at before 1985 and all else being equal, the average cost of fuel would be right around $454 a year: a hypothetical savings of $146. With today’s advances in automotive technology, there are numerous ways in which manufacturers would be able to improve the fuel efficiency of their products without sacrificing the performance vehicle owners have come to expect. Consumers could be saving hundreds of dollars a year instead of wasting almost that much because of the lethargic attitude of the U.S. auto industry when it comes to the issue of raising fuel economy.

Increasing fuel efficiency would not only save drivers money, but would also facilitate the reduction of polluted emissions. Since the 1940’s, automakers have begrudgingly dealt with the smog-creating emissions their vehicles produce. In the beginning, automakers denied that exhaust fumes were responsible for contributing to smog and ozone pollution, taking the head-in-the-sand approach to bearing responsibility (Doyle 17). Automakers eventually began to combat smog with technologies like catalytic converters, re-designed engines and other engineering changes. If vehicles used less gas to do the same amount of driving, emissions would also be reduced simply due to the fact that less fuel was being burned, all else being equal. The big three have a dismal record when it comes to making improvements to their products that lessen emissions damage to the environment, which is odd since they live on our planet also.

Waiting at a fuel pump today is an infrequent inconvenience usually solved by just driving to the next gas station—there was a time, not to long ago, when no matter how far you drove, the gas pump lines were blocks long and frequently sold out before some customers could make their purchases. This condition was the result of the 1973-74 oil embargo by OPEC who, at the time, provided the United States with over 40% of its petroleum and subsequently gasoline: this same event prompted the government’s EPCA policy establishing CAFE standards for automotive makers (Doyle 99). The United States learned a valuable lesson about being so dependant on foreign oil: if U.S. automakers would raise the fuel efficiency of its cars and trucks and reduce the amount of fuel our country needs, it could help the nation decrease its reliance on greedy oil mongers.

Soccer moms and dads visit the fuel pump more than most other kinds of people not by choice, but necessity. Transporting kids, attending school functions, and hauling groceries to feed a growing brood requires a vehicle that will hold them all. As it stands now, the need is met by either a mini-van or SUV, either of which average around 20.7 MPG (NHTSA). Auto manufacturers leave little choice for consumers who need cargo and occupant room: if you want to carry lots of people or things, you must buy the gas-guzzling monstrosities that have become so prevalent in society. If a more fuel-efficient, family-sized vehicle were offered, those concerned with the hefty gasoline expenses that current choices inherently push onto them would have the choice.

Automakers concoct the argument that to make vehicles more fuel efficient, they would have to be made so light as to become unsafe; modern safety devices such as air bags, antilock brakes and traction control systems make that point moot. Along with new safety devices, innovative power train systems like the Honda and Toyota hybrid engines enable the fuel efficiency of any vehicle to be improved independently of body style or construction. Reducing weight in vehicles does result in higher fuel efficiency and can be accomplished by using lighter and stronger materials along side of more advanced construction techniques without decreasing the high safety standards of modern vehicles. Auto manufacturers have gone so far as to ask the government to reduce the already lax CAFE limits, citing their “concern” for consumer’s safety as the reason (Lorenzetti 69). The estimated $100 million U.S. automakers spend a year on lobbying and resisting more stringent fuel efficiency standards would be better spent in research and development: they would better serve their customers by discovering new ways of increasing fuel efficiency and giving consumers a more economical and environmentally conscious choice when it comes to large vehicles (Doyle 432).

The reasons for increasing fuel economy in U.S. made vehicles range from purely economical to taking a proactive stance on environmental issues such as pollution and conservation of natural resources. Improving fuel efficiency should be a priority of the auto industry, not a chore that requires legislation or a national crisis to prod them into accomplishing it.

Works Cited

Doyle, Jack. Taken for a Ride: Detroit’s Big Three and the Politics of Pollution. New York: Four Walls Eight Windows, 2000.

Lorenzetti, Maureen. “Special Report: U.S. Energy Politics.” Oil & Gas Journal 100.2 (2002): 66-73.

National Highway Traffic Safety Administration. Automotive Fuel Economy Program. 17 July 2001. Department of Transportation. 13 May 2002 <http://www.nhtsa.dot.gov/cars/problems/studies/fuelecon/>.

Exemplary Portfolio 2.3

Impromptu Essay

Assignment: Whether you came to college straight out of high school or opted to continue your formal education after a twenty year hiatus, it’s likely that you had some beforehand image of what college would be like, a set of expectations about its demands and its pleasures. In this essay, please compare your pre-college assumptions about higher education with your actual experience as a college student. Is course work easier or more difficult than you expected it to be? Are instructors pretty much the folks you imagined, or are they different creatures entirely? How about your fellow students—are they more or less what you expected they’d be or significantly different than you anticipated? Be sure to have a focused controlling idea, evidence that supports that central claim in a detailed, clearly organized way, and language that’s as clear and mechanically correct as possible.
School Daze

I can remember when college seemed far off in the future; it was hard to imagine being old enough to drive to school and work on important subjects like Algebra and Zoology. College was special—you even had to pay to go and if you wanted to miss a class, you could without having to forge a note saying you were “sick.” When the traditional time for college came for me, I started to think I wasn’t ready to attend four more years of expensive school with the prospect of falling into an endless loop of low paying jobs that I would be unhappy in. So I subconsciously (I think) turned in my application for the University of Washington one week too late to attend the fall quarter. Then I shocked myself, as well as others—specifically my mother, by enlisting in the Navy with the notion of attending college after my enlistment.

Six years later my chance came to attend college, which I did with all the pent up gusto I possessed, devoting countless hours to studying long forgotten subjects like math, biology and chemistry. I was surprised at how much I enjoyed learning. The entire knowledge base I had gathered from my experience at high school was surpassed in the first two weeks at the University of Montana. I absorbed lectures at a dizzying pace, performed labs with the utmost scientific precision, and pleasantly surprised myself with my nearly perfect test scores.

I didn’t think about what career I was pursuing, nor was I frightened of flunking into the fry kitchen of McDonalds: I was enjoying learning. For the first time I could recall, I wanted to learn more about whatever subject was at hand. High school was something you had to do, and I went about it as listlessly as the piano lessons my mom made me take when I was six. I graduated as a Kennewick Lion with a B average, which surprises me now knowing what little effort I put into learning, attending classes in a perfunctory daze with no desire to apply myself.

What about me had changed since I last attended Kennewick H.S. that formed me into the learning machine that was now tucked away in the hills of East Missoula? I missed the stimulation that only the constant exposure to new ideas and subjects could provide me. All my life I’d had a hidden desire to know and learn about the countless wonders that living on our planet allows you to experience. I liken it to a plant putting out roots. Sending my tendrils out to find the nutrients I require to live, avoiding some areas and seeking out others in an attempt to maximize my growth, all part of becoming who I will eventually be.

I’ve come to realize that the process of learning, wherever it takes place, is an essential part of my life, just as eating and drinking are. Regardless of where I end up or what I will eventually do, learning will be a part of who I am: realizing this fact has been the greatest lesson of all.

An Exemplary Portfolio

Both the midterm and final portfolio assessors commended this writer for the vigor of his analysis and the passion he brought to the topics he wrote about. Because he was committed to his subject, he was motivated to discover more and to write convincingly.

Explanatory Essay: Notice the cover page, which demonstrates two features of good collegiate writing. First, the writer has done a fine job of imagining an audience for the document—people who are skeptical of policy makers that limit consumer choices and yet who hope for a cleaner world in the future. Second, the writer has listened to a peer reviewer who found the introduction dull; as a result, the writer revised the earlier draft to open the paper in a more compelling way, which his diction (“sneaking”) supports. The writer establishes his own credibility by quoting mainstream rather than fringe magazines; in addition, he acknowledges the fears prospective users of alternative fuel cells might have. Finally, the language pleases; the sophisticated vocabulary convinces a reader that the writer commands not only a lot of information but also his own style.

Documented Persuasive Essay: Once again, the writer has imagined an audience which would be sympathetic to the topic but no mere push-over. An improvement the writer has made is the addition of a title, a catchy way to pique interest, and the introduction works to establish common ground with the reader. The writer has mastered a lot of information about fuel efficiency rates and changes in those rates over time, all of which works to create confidence in the writer’s authority. Notice too the easy transition between ideas when moving between paragraphs: “Increasing fuel efficiency would not only save drivers money but would also facilitate reduction of polluted emissions” (25). In the essay’s second last paragraph, the writer’s diction shows his hand—automakers don’t give consumers the straight talk about vehicle efficiency; rather they “concoct arguments.” Nevertheless, even that paragraph commends those automakers which have increased fuel efficiency through innovative design, so the reader feels the writer is trying to be balanced.

Impromptu: The impromptu’s title pun invites readers to enjoy themselves because the writer is going to, and the tone is pleasingly casual. It is easy to imagine the kid who floated effortlessly through high school and the adult who got serious about learning after a stint in the Navy. Throughout the essay there are specific details rendered with bits of pleasurable language: the endless loop of low-paying jobs, the listlessly endured piano lessons and high school classes, the now-excited learner describing himself as a plant putting out roots. The portfolio reader suggested the writer should have done more to clarify why the University of Montana was mentioned when the essay was produced at SFCC, but one eventually sees the student has studied in more than one setting.

This collection of work provides readers with a sense of the writer’s person, his concerns, and his passion. It demonstrates above all that the writer who wants to communicate with an audience will undertake the labor necessary to do it well.
English 101 Portfolio

 - ______________________

Essay Cover Sheet

 Instructor Student Identification

Prefix Number PRIVATE

Please type or print.
What was the writing assignment? (Use your teacher's words or attach the assignment.)

Walking through the woods one day you come across an interesting machine. Upon further examination, you realize that this is a time machine set only for one time period: American 2101, one hundred years from today. Curious you jump into the machine and off you go. Now, your task in this paper is to write about what you see when you land in the future, specifically relating to the environment and global social problems. Given what you’ve now read in Miller and Moulder, what future can you imagine? What current practice has led to this future? How did this future come about?

Make sure that you carefully craft your paper so that you make a claim and that claim is apparent throughout. Also, remember that upon finishing your paper, a reader should be able answer the “so what” question; that is, she should clearly understand why what she has read is important.

Please describe what you consider most successful in this paper.

I would say the most successful part of the paper would be the way I integrated scientific details with a interesting story line. I feel the paper is entertaining as well as informative to my audience.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

This paper went through 2 to 3 revisions. 1st draft (Peer Group(Micro & Macro workshops. And finally a conference with my teacher to write out the last details.

Learning Community Portfolio 3.1

Descriptive / Narrative Essay

A Trip to the Future

I am leery of the huge metal machine looming before me but can not resist the urge to enter. I step through sliding steel doors and sit myself down into the shiny red, vinyl seat. The doors quickly shut as I read the instructions posted on the screen in front of me: Strap in; Secure helmet; Push flashing red button. It sounds easy, so with heart pounding, I pull the harness over my shoulders and place the helmet on my head. My finger slowly reaches for the red flashing button, and I press it ever so slightly. My helmet fills with oxygen as the machine I am in begins to quickly spin. I close my eyes feeling dizzy. “2101: Mission Complete,” a robotic sounding voice announces to me from somewhere above. As the spinning stops, I release myself from the straps and helmet and stand up not knowing what to expect. The steel doors whirl open, and I take my first step outside. With one look I see that our misuse of fossil fuels has drastically changed the environment beyond repair.

The first thing I notice is the stillness and temperature of the air around me. It is unbearably hot and humid, which seems abnormal for the for the month of April. The atmosphere is hazy and dirty looking, and my lungs feel the burden of breathing already. I put the helmet back on my head and breathe a sigh of relief with a breath of fresh oxygen. There could only be one explanation for this atmosphere change: the greenhouse effect, which causes global warming. Scientists had been warning us; obviously we had ignored the signs. The amounts of pollutants released into the air must have caused heat to be trapped into our troposphere, causing the temperature to rise. This alone would cause a drastic change in our environment, setting off a chain of events such as altered weather patterns, a rise in sea levels, and the spread of tropical disease. I decide to investigate further and begin walking through the forest.

After awhile I come to a narrow path and begin to follow it. With each step I become more intrigued with my new surroundings. There are no birds singing or small animals scurrying away as I approach, only swarms of insects which I know are not native to the area. It worries me as I realize many of these creatures are inhabitants of tropical climates. These regions must have grown in size due to the warming of the earth. I begin to worry about disease, heat exhaustion, and dehydration as I have yet to find any water I would dare to drink since my journey began.

As I walk along through woods that were once familiar to me, I notice that this isn’t much of a forest any more. Where I remember a pond, there is only a patch of dry dirt. Most of the trees have been cut down and I try to imagine what must have happened. If fossil fuels such as oil and natural gas had been depleted, people would have had to turn to wood as the only alternative source of heat and energy if other sources were not yet available. Yet burning all this wood would have only added to the problem of the rising greenhouse gasses. I start to wonder what life must be like for those living in this time.

I see a house in the distance and quicken my pace. Coming closer, I see a rusted car with flat tires parked in the driveway. I knock on the door and soon a middle age man wearing a peculiar looking jumpsuit opens the door. He seems suspicious, and I am suddenly afraid I may have made a mistake coming here, but I find the courage to speak. “I’m a stranger around here, and I’ve come a long way. I don’t mean to bother you, I just would like a drink of water and I’ll be on my way.”

He seems to almost laugh at me: “We don’t give water away in these parts, but I’m sure we can figure something out.” He holds the door a little wider and I quickly step through glad to be out of the heat. In his kitchen he hands me what looks like a pop can, but it’s actually water. We make a deal, I trade my helmet, which filters the polluted air into clean oxygen, and he gives me two cans of water. He tells me that it’s the only safe way to drink water now with so much pollution in the environment. I tell him where I’ve come from, and he is skeptical but becomes excited. He leads me to his study where he pulls out books with magazine and newspaper clippings from over the past few decades. I begin to read about the disasters caused by the effects of global warming. Millions had been forced from their homes when the polar caps had melted, causing the ocean to rise several hundred feet. Fossil fuel supplies had been depleted much faster than predicted, leaving people scrambling to find alternative energy sources. Thousands of people were dead, due to plagues and tropical disease. Food and water were in demand, as suppliers were struggling to distribute what little they could get out of their struggling crops. The outlook seemed grim.

Suddenly the man is pleading with me, “You must go back to the time machine and tell everyone about what you have seen”, he says. “Find anyone that will listen, and tell them how their grandchildren will be living if you don’t make a change.” Suddenly I realize the importance of this trip and know my journey has only just begun. I alone hold information which could change the future. I know what I must do and look my new friend in the eye. “I promise I will not forget what I have learned; I will go back and try to make a difference.” We shake hands and I start my journey back to year 2001.

English 101 Portfolio

 - _________________________

Essay Cover Sheet

 Instructor Student Identification

Prefix Number PRIVATE

Please type or print.

What was the writing assignment? (Use your teacher’s words or attach the assignment.)

To begin the formal paper, today you will pick some countries out of a hat. 101 students will pick 2 countries. Each student will research his or her countries, focusing on what those countries are doing regarding two population groups: humans and one animal unique to that region.

After you’ve figured out what the country’s policies are regarding human population and your one unique animal, you need to decide who has the best system. It may be that one country is best for both or that one country is good with the people but bad with the animals or vice versa. That’s fine.

Now the actual writing part: Write an evaluative essay in which you make a claim about whose policies are better and then support that claim using the evidence you’ve found.

English 101 students need to use at least three outside resources while 201 students need to incorporate at least five outside resources.

Please describe what you consider most successful in this paper.

I feel I did a good job combining 2 countries with population & animal information. I feel my thesis is strong & supportable.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

I did a brief outline of my paper, then wrote it, it has gone through 2 drafts, teacher conference & micro & macro workshop.

Learning Community Portfolio 3.2

Documented Persuasive Essay

Costa Rica vs. India: Population and Conservation

The past on hundred years have been a time of great change to the earth we live on. Human populations have grown into huge numbers, causing strain on resources and our carrying capacity. Some countries have faced the problem of overpopulation sooner that others. For instance, India has become one of the fastest growing countries in the world. As a result, poverty and overcrowding has become widespread. Other countries have faced similar problems yet dealt with them in more creative ways, keeping the consequences of a growing population at bay. One of these countries is Costa Rica, who recognized the impact overpopulation would have on their environment and took action early on. They have now become one of the most stable social and economic countries in Latin America. Costa Rica, by promoting education and the reduction of poverty as early as possible, has proven itself to have a better population policy than a country such as India.

Population has been a growing problem for India for the past century. In 1901 India counted 71 people per square kilometer; the same survey done in 1991 showed an increase to 267 persons per square kilometer (“India: Structure”). The final census count of 1991 for India indicated the population of the country to be at 846 million (“India: Population). To put this number in perspective, one could note that India’s population is greater than all of Africa and also more than North and South America together. The increase of India’s population each year equals the total population of Australia (“India: Population”). Projections show the country’s population reaching 1.4 billion by the year 2025. This kind of exponential growth would be devastating to any country.

India’s government has long been concerned with its growing population problem. With the belief in the 1950s that industrialization and a rise in the standard of living would bring a drop in the population growth rate, India began providing health care facilities with birth control information but made no real effort towards making contraceptives available to the people (“India: Pop.”). By the 1960s, India had begun to see the relationship between their population problem and poverty. An effort to reduce their growth rate from 41 per 1000 to 20-25 per 1000 was begun, and the country introduced the population problem into the school curriculum (“India: Pop.”). Through the 1980s India extended its network of family planning health centers and sub-centers, and also organized several programs in slum areas which offered health care and family planning services for the underprovided.

Despite these efforts toward reducing population growth, the 1991 census showed that India continues to have one of the fastest growing populations in the world (“India: Pop.”). India is only now looking at some of the deeper issues behind the population growth. The strong preference for sons, which is based on economic reasons, is being addressed. A survey of rural parents showed 72% of rural parents continue having children until at least two sons are born, and urban parents were counted at 53% (“India: Pop.”). Realizing the issue of gender discrimination needs to be addressed, India officials are beginning projects to change the way their society views women. By reducing discrimination against girls and helping them overcome their inferior status India hopes to decreases the fertility rate.

With the massive population growth India has gone through, there has come a time of great poverty and tremendous stress on the country’s natural resources. Only one hundred years ago the country was covered in large tracts of forest and grass jungle which were inhabited by the symbol of India’s rich cultural and biological heritage, the Bengal tiger. In the past 50 years three tiger species have become extinct due to habitat destruction and poaching, making the Bengal tiger now one of the rarest big cats in the world (“WPSI”).

By the late 60s India realized the tiger was in decline, and in response the government initiated Project Tiger; a multimillion dollar program to save the cat (“Big Picture”). The program set aside 9 tiger reserves where tourists could see the cats in their protected setting. Yet as India’s population grew even more through the 70’s these reserves became “islands in the sea of humanity” (“Big Picture”). Private land were stripped of firewood and overgrazed causing locals to begin cutting wood and grazing cattle on the land set aside for tigers. Though the tiger is a highly adaptable animal, it needs large territories to live in and large prey base (“Big Picture”). In a poverty stricken, densely populated country such as India, people kill any animal they can find for food reducing the amount of prey left for the tigers which are already homeless.

Along with reduction of habitat, poaching has become a critical issue of conserving the tiger. In many eastern countries, tiger bones are believed to be an aphrodisiac and hold healing powers. Illegal trade of tiger skins and bones has become a severe problem. One tiger can bring as much as $115 a pound for tiger bones (“Big Picture”), which is more than most villagers make in a year. The price for a dead tiger is too much for most poor villagers to resist, especially with the fine for poaching a tiger is only $125 (“India’s Tiger”).

Though India has increased its protection policies for the endangered Bengal tiger, all attempts to protect the tiger may fail as long as poverty exists in areas where tigers live. Because wildlife and habitat is providing income to locals, and human numbers are still rising at an unbelievable pace, it will require strong commitment from Indian officials to find effective solutions to their social and ecological problems.

A country which could serve as an example to India, and also holds one of the world’s best records in conservation, is Costa Rica. One of the most stable countries in Latin America, Costa Rica has worked continuously to reduce poverty and improve the social well being of its people. This has helped them create a solid foundation to preserve and protect their ecosystems.

With a population of 63 people per square kilometer, Costa Rica has been successful in dropping its fertility rate from 7.3 births per woman to its present level of 3.1 births (“Costa Rica”). Population has become a concern though with the significant rise of illegal immigrants from other South American country’s where poverty and violence has become a problem. Costa Rica expects its population to double in 40 years but has addressed its population growth with remarkably high standards of health care and education. Programs improving the condition of women and promoting contraceptives have rewarded the country with a literacy rate among women of 93 percent, and over 75 percent of families are using family planning methods (“Costa Rica”).

Along with incredible social success, Costa Rica has nurtured the development of its environmental consciousness. Almost 27 percent of the country’s land is protected as forest reserves, national parks, and reservations for indigenous people (“Countries”). Costa Rica has become a pioneer in finding ways to make environmental protection a profit for the country. The combination of natural beauty and peaceful culture has turned Costa Rica into one of the hottest ecotourism destinations in the world, bringing in huge amounts of revenue for the country’s people and national parks.

Despite conservation programs and extensive ecological protection policies, during the 60s Costa Rica experienced a decline in one of its prized tourist attractions, the sea turtle. Pollution, poaching, and loss of nesting habitat along coast lines caused turtle populations to plummet close to extinction (“Sea Turtle”). This alarmed concerned citizens, and Costa Rican officials began a crusade to save this amazing animal. Preservation of the sea turtle began by creating hunting limits and permanent nesting grounds. Villagers were educated on the economic value of a living turtle vs. a dead turtle. Again Costa Rica used ecotourism as a tool to preserve and profit. Tourists pay considerable fees to watch nesting turtles while viewing the tropical rainforests. With these conservation efforts, the sea turtle had increased its population by 1996 to over 50,000 bringing a once doomed animal back to a stabilized population. Though still endangered, the turtle has proven a remarkable come back (“Sea Turtle”).

Costa Rica has impressively better population and conservation policies than the country of India. Though India has made an effort, they seem to be working against a tide of increasing social and environmental problems, only now realizing the deeper issues such as poverty that may be spurring the issues on. Costa Rica on the other hand began by strengthening their society’s economic and social growth when realizing a problem was on the horizon. India may have waited too long to understand the depth of the problems their country is facing today. Costa Rica seems to have been on the right tract from the start.

Works Cited

“The Big Picture: Tiger” National Wildlife Federation. 15 May 2001

<http://www.nwf.org/wildalive/tiger/bigpicture.html>.

“Countries: Costa Rica.” The World Bank Group. Feb. 1998. World Bank. 15 May 2001

<http://www.worldbank.org/htmlextdr/offrep/lac/cr2.htm>.

“Costa Rica and Population.” Earth Times. 7 Jan. 1997. Eco Net. 15 May 2001

<http://www.stile.lboro.ac.uk/~gyedb/STILE/Email0002002/m15.html>.

“India: Population Projection.” Library of Congress. Sept 1995. US Gov. 15 May 2001

<http://lcweb2.loc.gov/cgi-bin/query/r?frd/cstdy:@field(DOCID+in0038)>.

 “India: Structure and Dynamics.” Library of Congress. Sept. 1995. US Gov. 15 May 2001

<http://lcweb2.loc.gov/cgi-bin/query/r?frd/cstdy:@field(DOCID+in0037>.

 “India’s Tiger Poaching Crisis.” Plight of the Tiger. 15 May 2001

<http://www.nbs.it/tiger/Tiger4.html.>.

“Sea Turtle Conservation Produces Results.” Caribbean Conservation Corporation. 1 Feb. 1999. 15 May 2001 <http://www.cccturtle.org/n-trend.htm>.

 “Wildlife Protection Society of India.” Plight of the Tiger. 15 May 2001 <http://www.nbs.it/tiger/Tiger3.html>.

Learning Community Portfolio 3.3

 Impromptu Essay

Assignment: We’ve been studying ecology and global social problems for an entire quarter. In this essay, please focus on how your world view has been affected by this learning community. In what ways has your individual universe changed as a result of the class? What specifically has influenced these changes? OR, if your world view has not changed, which of the things you’ve studied have not affected you and why? Finally, you might speak to the “so what?” question that plagues all essays. So what will you do with this changed or static world view? Where do you go from here? Remember that this is an essay, so adhere to all the conventions of the essay you’ve practiced: focus, thesis, development, support, etc.

A Quarter for Learning

I registered for this course not knowing really what to expect. What I wasn’t expecting was to have the incredible learning experience I have had over the past 10 weeks. I have learned more from this course than I have from all my past college courses combined.

Over the course of this class we have learned about a broad spectrum of issues our world is dealing with. I have gained an understanding of a “behind the scenes” look at what really goes on in media, government, and a variety of other sociological & environmental issues. The instructors opened my eyes to the truth about the world we live in. Advertisers are not looking out for my well being, news shows are rarely telling the whole story, and my government runs with a hidden agenda linked to money, power and greed. Through this new understanding I have realized it is not easy to find the truth. You must search for it and find where you stand on such issues as ones we covered in class.

One of the biggest changes I have noticed in myself since taking this course is that a part of me has awakened and become aware of the world around me. For example, I find myself reading the front page news & forgetting about the “In Life” section. When I wake up each morning instead of watching MTV music videos I listen to NPR. 3 months ago I would have been the one dropping my cup on the sidewalk if a garbage was not in site, now I pick up trash I see & search for a garbage can to place it in. I see these changes and realize my outlook has changed. I am more concerened about others and the world we live in. I feel compelled to learn and find out whats happening outside of my comfortable world.

Though at times I felt disturbed and even saddened by the information shown to us in class, I feel it was important to let my age group know that not everyone has it as good as we in the U.S. do. Knowledge is said to be power and I feel I have been armed with the knowledge it takes to make a difference. Though I may not go out and change the world, I can definitly make a difference thru hard work and concern for a better place for every one of us to live in. I hope I can do my part and not forget what I have learned this quarter.

A Learning Community Portfolio

This portfolio originated in a learning community in which sociology, environmental science, and composition were studied together.

Descriptive Essay: The writer does a thorough job responding to an imaginative assignment. Clearly she controls the material in the assigned texts (Miller and Moulder), for she effectively articulates the future consequences of current environmental policies. Moreover, the writer generously uses specific examples to make the case a convincing one: details about clothing, air, water, and even social habits abound. There are mechanical mistakes such as the placement of commas around quotation marks, but these pale in comparison to the strength of the description, which the assessor found “spellbinding.”

Documented Persuasive Essay: This essay manages a lot of information in a user-friendly way, talking about human and animal population problems in two countries. The details are again generous, but the reader doesn’t feel overwhelmed because each paragraph develops one concept and connects smoothly to the next paragraph. See, for example, the transition that begins one paragraph: “Along with reduction of habitat, poaching has become a critical issue of conserving the tiger” (39). That sentence recaps the previous paragraph while announcing the focus of its own paragraph. Such signposts help a reader follow the text. These skills do not, however, suggest a perfect essay. There are several errors of agreement (subject-verb) in the paper, which suggest the writer would have benefited from another set of eyes to proofread and catch these embarrassments.

Impromptu: This essay does a lovely job of pulling together the strands that have created a change in attitude and behavior. As much as teachers wish to believe they’ve changed students attitudes and actions, they know change doesn’t happen in a mere ten-weeks’ time. This essay suggests some modest but important changes, and it seems persuasive because it is specific: the writer listens to a different radio station and takes care of his own litter. Because it is an impromptu piece of writing, the assessor wouldn’t hold one or two spelling errors against the writer. In fact, the final portfolio reader complimented the whole collection.

English 101 Portfolio

 - ________________

Essay Cover Sheet

 Instructor Student Identification

Prefix Number PRIVATE

Please type or print.

What was the writing assignment? (Use your teacher's words or attach the assignment.)

Descriptive/Narrative Essay in response to Julia Tavalaro’s memoir Look Up for Yes. Notice that several times in the memoir, Tavalaro narrates the story of a significant relative or partner (14-19, 27-32, 45-50, 92-94). Emulate her approach to biography and write a mini-portrait to tell the story of a parent, grandparent, or significant older friend. In the body paragraphs, you will supply all particulars about your subject. You may locate your thesis statement in the introduction or the conclusion of your essay. Whatever you choose, you must leave your reader with a dominant impression of the person you’ve described.

Length: 3-5 typed pages

Audience: People who don’t have a parent that they are particularly proud of so that they can see an example of a positive role model and learn a bit about being one himself or herself.

Please describe what you consider most successful in this paper.

I was able to convey the good and bad things about my mother’s childhood. I described her life and showed her as a positive role model for her own family as well as for others.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

I used my peer reviews to make some changes in sentence structure. I combined short choppy sentences into long flowing sentences. My teacher pointed out some minor changes in wording I needed to make. I added some detail and specifics.

Good Portfolio 4.1

Descriptive/Narrative Essay

Mom

My mother had a difficult childhood, which was not uncommon for people who grew up in that era. She was born, Betty Jane Shelor, on Aug. 5, 1931, in a little red house on a hill in a valley in Blacksburg, Virginia. There was a doctor in attendance, along with her eight older siblings. Her father, who worked in the coalmines and had been sick for some time, died due to lung problems when he was forty-seven and my mother was five; her younger brother was three. “Poppy” as they called him, was a loving man and to this day my mother and her sisters still get tears in their eyes when they speak of him. My mother was the first one of the ten children to graduate from high school; the others had quit school to get married or get jobs. They were very poor. My mother got her first new pair of shoes when she was seven years old. They were the first shoes she ever had that fit properly and as a result she has had foot problems her whole life. My mother remembers how proud she was of those white buckle shoes and can close her eyes and still picture them on her feet. She wore hand me down coats until high school when she bought a new one with money she had earned. She spoke of the Christmas mornings they would awaken to find an orange and some candy and maybe a clothespin doll if my grandmother had time to make them between cleaning other people’s houses and doing their laundry. My mother and her siblings were never lacking for things to do since my grandmother was, as my mother put it, “a great one for finding work to be done.” It wasn’t all bad for my mother and her family; Blacksburg is a beautiful place in the Blue Ridge Mountains dotted with swimming holes and trees to climb. They knew every berry patch and cherry tree for miles around, and in those days it was okay to help yourself. Their berry picking efforts were rewarded with irresistible pie or fresh jams and jellies. My mother’s appreciation of Virginia’s lush green in summer and trees ablaze with shades of red, orange and yellow in fall made life not merely bearable but often joyous.

My mother attended both Blacksburg Elementary and Blacksburg High School whose buildings are now a part of Virginia Tech’s campus. When she was in high school she ran on an intramural track team and played guard on the girl’s basketball team. My father recalls attending one of my mother’s track meets to watch her compete in and win a decathlon. This may have been when he fell in love with her for he has always admired sportswomen. My mother was not what most people would call beautiful; with dishwater blonde hair and freckles, it was the beauty and grace of her athletic ability that attracted him to her. In those days it was common for girls to play sports but just after my mother graduated, it was decided that it wasn’t good for girls to participate in sports and girls teams were cut from school programs. It was years before they would be reinstated in the school systems.

My father, Robert Joseph, met my mother, a high school student working at a diner in town, after he had returned from World War II and was enrolled at Virginia Tech. Their wedding was an intimate ceremony at the Catholic Church in Blacksburg where the seventeen-year-old bride looked quite sophisticated in a gray suit with a matching hat and white gloves. After the nuptials they moved to my father’s home state of New Jersey and lived there for two years while he tried unsuccessfully to find work. The employment he was seeking was in Cleveland so they moved there and rented a cheap apartment. The only luxury they could afford was a trip to the cinema and a shared box of popcorn once a month. After two years of saving they were able to buy their own home in Wicliffe, a suburb east of Cleveland, the town where I grew up.

There are four girls and two boys in my family. The youngest of them, I am still to this day introduced by my mother as her baby, but I don’t mind. I love my mother very much and because of her I had a very good childhood. My mother always managed to save money to take us to the drive in, amusement parks, and other fun places. She was a spectator at as many of our softball and basketball games as she could attend. We never missed the fireworks on the Fourth of July, and at Christmas she took us to a place where we could cut down our own tree. She makes the best chicken and dumplings, and there’s nothing like coming home to the smell of fresh cinnamon rolls after playing in the snow in winter.

My mother didn’t go to work until after I started school, but she did keep busy. In the summer she was in charge of the daytime recreation program at a near by park and she coached and umpired city league girls softball. In 1959, before I was born, my mother went to the pastor of our church, Father Andre, with the idea of starting girls sports programs in the church. He approved of the idea so to get the ball rolling my mother attended meetings of The Rosary Guild in order to get the funding for the programs. Her timing was right and all the funding was approved. This was the beginning of girl’s basketball at Our Lady of Mount Carmel, and my mother coached the high school team for fifteen years. She loved it as much as the girls loved her. They were so much fun to be around and they had such a good time playing the game. My mother made it fun. She was a great coach. In 1973, after a tough season and hard work, her team won the C.Y.O. Cleveland Diocese city championship. The league consisted of about forty teams and my mother’s team was the best. The final minutes of the winning game were so exhilarating: the score was tied when my sister Andrea called a time out and suggested they try the new play they had been working on. The ball went through the hoop just as the buzzer sounded. My family was so proud and happy on that great day. My mother was not only a good influence in the lives of her children but in the lives of other children as well. Her team members or their families do not forget her and when I go someplace with my mother, whether it’s the grocery store or the library, we always run into someone she knows as a result of these years they are always glad to see her.

Throughout her life, my mother participated in many sports. My father taught her bowling and she soon attained a higher average than his. She also excelled in golf, which she took up at the age of thirty-seven and was so good that she came within a half inch of getting a hole in one several times. At the age of forty-five and for five years after she decided to play on a women’s softball team, the same team on which I was lucky to play with her. A fun teammate, these two seasons brought us closer together.

At the age of sixty, my mother had a hip replacement operation. This didn’t stop her. It made her better. It wasn’t long after the surgery that she was on the golf course again and back to work. In the winter she attended The Cleveland Browns football games, which would be expected of a season ticket holder of twenty years. She rarely misses one of her grandchildren’s baseball or basketball games no matter how tired she is because she enjoys it.

I learned a lot from my mother and because of her example, I feel that I am a good mother. My mother always made the best of what she had and she taught me that sometimes, even when you are tired or don’t want to do something, you have to force yourself. Never give up and do your best was all she ever expected of me. I am proud to call her Mom.

English 101 Portfolio

 - _______________________

Essay Cover Sheet

 Instructor Student Identification

Prefix Number PRIVATE

Please type or print.

What was the writing assignment? (Use your teacher's words or attach the assignment.)

Topic: Select an issue that concerns you; it should be interesting and controversial to intelligent people in a civil society and NOT merely a matter of personal taste (such as “dogs make better pets than cats”). Persuade you audience to hold a particular belief about that topic. You do not know your audience’s attitude at the outset, so if you are to persuade them, you will have to respect both/all attitudes toward the controversy. You will do this essay twice, arguing two sides of your issue in an even-handed, respectful way. Remember that you must respect the judgments of readers who disagree with you, so you need to take special care to acknowledge the opposition’s argument and use respectful diction and tone.

Research requirements: Incorporate and document sources of three kinds—books, periodicals, and websites—making sure they all demonstrate academic credibility.

Length: 3 ½-5 double-spaced pages (12 point font), excluding Works Cited page.

Audience: parents of kids with ADD or ADHD; other interested people.

Please describe what you consider most successful in this paper.

I think the transition form one paragraph to the next is very smooth. The information I quoted from my research emphasized the points I was making though; the paper would read smoothly without them.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

In writing this paper I enlisted the help of the librarian in doing my research. I then decided what information I would use for my paper and in what order I would pout it. I basically built my paper around the research information. I received some valuable ideas from one of my peer reviews, which caused me to make some changes and additions to my paper. My instructor was a big help in the placement of quotes, which resulted in the rearrangement of one or two paragraphs.

Good Portfolio 4.2

Documented Persuasive Essay
Ritalin: Today’s Best Alternative

Many children afflicted with Attention Deficit/Hyperactivity Disorder may not get the treatment that is best for them because of negative influence their parents receive from others who don’t have all the facts. A lot of controversy surrounds the various treatments for A.D.H.D.; stimulant medications such as Ritalin sit at the top of the list. Positive results of research suggest that stimulant medications are safe and effective in treating the symptoms of A.D.H.D. in children.

 A.D.H.D. is a condition that is not new to the world of medicine; a physician, George Still, first described it in 1902. Stimulant medications were first prescribed for what we now call A.D.H.D. in 1937 (Selekman). Ritalin constitutes one of the most commonly prescribed treatments for A.D.H.D. “Most people with A.D.H.D. have low serotonin levels in their brains. Ritalin raises the serotonin levels in the brain and is helpful to those with A.D.H.D” (Bell 18). Many people oppose the practice of giving these types of drugs to children while condoning the use of equally strong medications for other illnesses. Doctors would not risk the health of their patients by prescribing unsafe medications for treatment. Those who dispute the use of Ritalin and other stimulant drugs in the treatment of children may not be aware that of how thoroughly these drugs have been researched. “Hundreds of studies on thousands of children have been conducted regarding the effects of psycho stimulants, making them among the most studied in pharmacological history” (Children). Some people fear they are being casually prescribed as a miracle cure for children with A.D.H.D., but they only give them to those whose needs are best fit. “Because psycho-stimulants are more readily available and are being prescribed more frequently, concerns have intensified over their potential overuse and abuse” (Diagnosis). There is set protocol and restrictions doctors must abide by when prescribing stimulant medications. “According to The American Academy of Pediatrics, all professional health care organizations agree that medication alone should never be the sole intervention for A.D.H.D. and it is almost never a first treatment. Programs that include stimulant medication, if warranted, and environmental measures and counseling are the most effective for long term outcomes” (Selekman). This tells us that doctors will prescribe Ritalin only when it is necessary and fits the patient’s needs.

Ritalin’s high success rate in treating A.D.H.D. is the reason for its growing popularity among parents and physicians. “Positive responses to stimulant medications vary from 70% to 96.6%” (Brue). They increase a child’s attention, while decreasing hyperactivity and aggression, making it easier for him or her to learn and teachers to teach. Since these children are finding it easier to follow instructions and understand the information given in class, their level of frustration is lowered along with the likelihood of their being disruptive, which helps other students to learn as well. No one claims that Ritalin makes a child with A.D.H.D more intelligent, but it does aid his or her ability to learn. “Stimulants do not increase the child’s I.Q.; rather they make the child ‘available’ for learning and allow them to focus” (Selekman). With results like these, that benefit not only the student with A.D.H.D. but their classmates as well, increases the understanding of Ritalin’s popularity.

Another aspect of the controversy surrounding psycho-stimulant medication includes the concern over harmful side effects. Results from clinical trials show, “relatively few long-term side effects have been identified and most are mild and short term” (Children). Most side effects, such as loss of sleep and appetite, have been related to the amount of medication a child receives and these diminish with lowered dosage. “There is no conclusive evidence that careful therapeutic use is harmful, side effects occur early in treatment and may decrease with continued dosing” (Diagnosis). The fear that one of the long term side effects of taking Ritalin as children will result in drug addicted adults is unfounded, “Studies have demonstrated that individuals with A.D.H.D who receive stimulant medications are only one third as likely to abuse future drugs than those with A.D.H.D. who did not receive stimulant medication” (Selekman). Anyone considering stimulant drugs as treatment for their child should not be overly concerned over present or future side effects.

Parents, who are unsure of the safety of stimulant medications and seek alternative treatments, may be doing more harm than good since these strategies are virtually untested in comparison to stimulant medications. The alternative forms of treatments being introduced to alleviate the symptoms of A.D.H.D. include neurofeedback, herbal remedies and iron supplementation. “Additional empirical research is needed for all these alternative treatments, including those regarded as effective” (Children). Since little research has been done with alternative treatments, it takes time-consuming trial-and error methods to determine if a treatment is right for a particular child. Thus it is important to use what is already available. “Children who display severe symptoms may be adversely affected by delaying proper treatment, therefore, it may be necessary to use a proven intervention such as medication in cases in which a delay in treatment would have a deleterious effect on a child” (Children). Immediate treatment eliminates the risk of a student falling further behind in school.

When deciding on a form of treatment for a child is it wise to try new things that haven’t been researched and developed enough to insure positive and safe results? It is preferable to rely on treatments and medication that have been extensively tested and show successful results with relatively few long-term side effects.

Works Cited

Bell, Rachel and Howard Peiper, M.D. The A.D.D. and A.D.H.D Diet! East Canaan, CT: Safe Goods, 1997.

Brue, Alan W. and Thomas D. Oakland. “Alternative Treatments For Attention Deficit/ Hyperactivity Disorder: Does Evidence Support Their Use?” Alternative Therapies in Health and Medicine 18 (Jan/ Feb 2002): 68-74. 8 May 2002 <http://proquest.umi.com/pqdweb>.

 “Children and Adults with Attention Deficit/ Hyperactivity Disorder: Frequently Asked Questions.” CHADD 8 May 2002 <http://chadd.iwmcorp.com/web>.

 “Diagnosis and Treatment of Attention Deficit Hyperactivity Disorder.” Web MD Health 8 May 2002 <http://my.webmd.com/content/article/i680.50283>.

Selekman, Janice. “100 Years of Attention Deficit Hyperactivity Disorder: Debunking the Myths” Pediatric Nursing 28 (Jan/Feb 2002): 79-80. 20 May 2002 <http://proquest.umi.com/pqdweb>.

Good Portfolio 4.3

Impromptu Essay

Assignment: Respond to one of the following quotes. Your essay should have . . .

· an introduction that creates interest in one main point (thesis);

· proof in the form of specific examples and logical explanation;

· organized paragraphs (one idea per paragraph, developed well); and

· a conclusion.

Include the quote in your introduction to show what you are responding to.
The quote, “More than kisses, letters mingle souls,” by John Donne rings true for me because I believe that letter writing is a very important form of communication between people who want to remain close friends, even though they live far apart. Unfortunately, not many people take the time to sit down and write letters. Unlike most, I am lucky in that respect because I have close friends who communicate through the mail. A letter from a friend is a gift with a lot of thought behind it.

When I was twenty-five I moved from the mid-west across the country to California. I left a lot of friends behind: some I am still close to, and others I lost touch with. I return for a visit every year or so and the friends I make the effort to see while I am there, are the ones that wrote back after I wrote to them. I don’t bother with the ones that didn’t write back because, if I were important to them, they would have written. When spending time with friends who do write, it is as if no time has passed since we last met; we are as close as if we still see each other frequently. Letters are the cement in long distance relationships. People often share thoughts and ideas in letters that they would not share in person, which is a form of trust that brings them closer together.

A few months before I left Ohio, a close friend of mine moved to Florida. We didn’t see each other for 13 years but in that time we wrote each other quite frequently. I would always get so excited when I would find one of his letters in my mailbox; I couldn’t wait to see what surprises I would find. Bob was very creative with his letters; the effort and time he took putting them together was obvious. He would not only tell me all his latest news, but would also include entertaining drawings and photographs of himself, his home, and places he liked to go. It was as if his letters took me there for a visit; they made me feel special and were the highlight of my day. I really miss Bob’s letters, you see, Bob died two years ago and because of his letters we stayed connected and I felt the loss of his passing as deeply as I would have if we had continued to live in the same town all those years. I still have all his letters tucked away and still haven’t been able to take them out to read, but someday I will and it will be as if we are together again. Written correspondence can mingle souls even after one has passed out of this world.

Letter writing not only keeps people close, it can also bring people closer together. When I was in my twenties, I had a boyfriend who was incarcerated for a year, after we had been dating for a few months. He wasn’t very good at expressing his feelings or talking about things that mattered to him, therefore, our relationship hadn’t really progressed past the point of just being entertaining. I would have broken the relationship off at that point if it weren’t for his letters. Most people will express things better in writing than they will face to face and he was one of those people. He wrote long letters, he had nothing else to do, telling me things about his past, his hopes for the future, and a lot of other things I may never have known about him if it weren’t for the letters. I also did the same. We stayed together for a few years after his release, but as a couple we weren’t meant to be though we still remain friends. If we had split up right after he went to jail, I would probably have never seen him again even though we had exchanged many kisses.

I think letter writing is a lost art because of modern technology, which is a shame because a letter never comes at a bad time, unlike a phone call, and can be read and re-read at the recipient’s leisure.

A Good Portfolio

Descriptive/Narrative Essay: The problem of deciding what to include and what to exclude plagues many novice writers, and this writer has so much to say about the subject that she’s in danger of losing the reader’s interest in that sea of facts. The introduction shows the difficulty most clearly with the details of her mother’s birth, the premature demise of “Poppy,” the poverty of the family, and their occasional simple pleasures. One would be tempted to dismiss the paragraph as entirely too jumbled if it weren’t for the utterly credible specifics—the clothespin doll, the first store-bought shoes with white buckles, the berry-picking forays. One would like the writer select and prune in order to unify that critical first paragraph. What is appealing in the paper is its unwavering honesty: the writer does not romanticize its subject; in describing her appearance, she writes, “My mother was not what most people would call beautiful; with dishwater blonde hair and freckles, it was the grace of her athletic ability that attracted [my father] to her” (48). Readers trust the honesty of a writer when the account doesn’t always flatter. Such balance does not prevent the writer’s creating the impression of a disciplined, independent woman who has had a positive impact on her daughter.

Documented Persuasive Essay: The writer seems more in control of the material than she did in the descriptive essay. She does not let her sources overwhelm her but rather uses them to support her case; it is the student writer, not the experts she has read, who controls the essay’s structure and development. She delineates fairly the criticism of administering Ritalin to children, and she addresses those concerns in a direct yet respectful way. One doesn’t find any lampooning of the opposition in the essay.

Impromptu: The essay does an admirable job of proving its thesis with clear, convincing examples. The paragraph about the now-deceased correspondent whose letters can be reread in the future not only illustrates the essay’s argument aptly, it also expands on the Donne quote.

While the reader may get lost in the first essay’s details and perhaps the language is not as lively as in the exemplary portfolios, this writer still created a good impression on the portfolio reader. Each essay has a clear focus, reader-friendly organization, solid development, and effective sentences.

English 101 Portfolio

 - _______________________

Essay Cover Sheet

 Instructor Student Identification

Prefix Number PRIVATE

Please type or print.

What was the writing assignment? (Use your teacher's words or attach the assignment.)

Descriptive/Narrative Essay in response to Julia Tavalaro’s memoir Look Up for Yes. Notice that several times the author narrates the story of a significant relative or partner (14-19, 27-32, 45-50, 92-94). Emulate her approach to biography and write a mini-portrait to tell the story of a parent, grandparent, or significant older friend. In the body paragraphs, you will supply all particulars about your subject. You may locate your thesis statement in the introduction or the conclusion of your essay. Whatever you choose, you must leave your reader with a dominant impression of the person you’ve described.

Length: 3-5 typed pages

Audience: People who are interested in my mother.

Please describe what you consider most successful in this paper.

To help my audience’s understanding about my mother’s story, I needed to explain my mother’s background and give true stories. I think that some people may think my mother is like an idiot because of her extreme sacrifice. However, Korean custom certainly is different from other countries’ customs, so my audience should know the typical Korean background before reading this, my mother’s story. If readers understand Korean custom, they will realize how my mother was wiser than contemporary women at conservative period.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

I received some help from my classmates and instructor. First of all, my instructor explained to me how to organize and develop my essay. After talking with my instructor, I tried to polish my writing. Secondly, my classmates were my good advisers. They and I talked about our writings, and they pointed out my problems on my paper and suggested the best expression in English. I could make more clearly my essay to read easily because of my instructor and classmates.

Good Portfolio (and ESL writer) 5.1

Descriptive/ Narrative Essay

My Mother’s Story

My mother, Bok-Nam, is characterized by a soft personality and patience. Only in my mother’s age, women’s sacrifice was forced on them by their families as if it was their duty, and my mother was no exception; nevertheless, she never expressed dissatisfaction with her family. She has a traditional Korean woman’s appearance: tiny physique, remarkable black hair and eyes, and small face. Her face and voice are absolutely affable, warm and expressive. She was rather reticent to talk about how much she is devoted to play her role until now; therefore, I wanted to hear about her life from her directly. To understand my mother, I wanted to find out more about her youth and her relationship with my grandparents and my father. My mother, she always was there for her family with love in spite of her failed life for herself.

My mother had a hard time because of only one reason, that she was a daughter. She was eager to receive her parents’ love, but she could not. She was born in KyungGi-Do in 1935, the first of the eight children. When my grandmother was pregnant, my grandparents expected that the baby would be a son. At that time, having a first son who would succeed to the house was very important for my grandparents. It was deeply related to the traditional Korean custom, a notion of preferring a son to a daughter. Therefore, my grandparents, especially my grandfather, regretted having a daughter first. He decided to surrender my mother so she could be adopted as my elder grandmother’s daughter. My elder grandmother did not have any kids, and her husband had died in the war when she was only eighteen. My elder grandmother loved and took care my mother as if my mother was her real child. In spite of my elder grandmother’s love, my mother needed the love and concern of her parents; however, they were faithful about the care of my mother’s brothers. In addition, my mother had to give up to enter a college. Although she showed really good results in her school days, she just graduated from high school because of my grandfather’s objection. He thought that a woman did not need a higher education. He believed that if a woman learned a lot, she would ignore and not respect her husband. He was educated and emphasized to my mother that a woman’s true happiness was meeting a good man and caring for their children. My mother still thinks that she missed two good chances, education and love from her parents because of only one reason that she was a woman.

In spite of these losses, she had no fault as a wife because she filled the role. She met my father in the summer of 1954 when he was twenty-seven and a professional soldier. When she faced him the first time, his manly appearance and personality attracted her eye, and they got married in 1955 in the spring. He was second son in his family, but his father and an older brother had died in the war, so he had to act as the head of a family. As a result, my mother had to manage a household and take care her husband’s younger brothers as a first daughter-in-law. At that time, his youngest brother was only ten years old. In addition, she managed heavy household duties. However, she had never done housework before marriage because her parents were influential people with wealth in their village; nevertheless, she never complained about her situation because she was educated that she should respect her husband and follow her husband’s intention as a wife. She always tried to make my father feels comfortable when he comes back home. One time, while he participated in the war, she had an operation to remove some lumps on her head. Despite the fact that she missed my father so much, she did not tell him anything about the surgery. She was worried about her husband rather than herself. The other story happened in 1980. Once my father was discharged from military service, he managed a brick factory. He did not have any experience in business, so he received some advice from his friend. One day, my parents had their property attached from a court of justice, and they discovered that my father’s friend defrauded my father of his money. The accident occurred when I was eight, and I vividly remember that my mother never had a regretful look or words to my father. When I became almost twenty years old, my father told me why she did not blame him for his big mistake at that time. The reason was she did not want to discourage him because he was her husband, and he had just started his business. After that time, my father says that he might fail his life if my mother was intolerant of his mistake.

My mother indirectly taught her children how to lead fruitful lives, but she always watched them to the end when she felt relieved at the results. After she got married, she had eight daughters and no son. Although my father had to succeed to the house, he did not care because of his open-mind. Moreover, my mother thought a woman’s traditional role was important for her children, but to foster their abilities was also important. When I was seven, I insisted that I wanted to learn piano, drawing, and swimming at the same time. At that time, I was little, so I did not consider that it was a difficult thing because there were five students in my family. In Korea, only elementary school is the compulsory education, and from middle school to high school, the tuition is getting expensive. However, I still remember that she allowed me to learn everything. She wanted to nurture all my aptitudes. Through the event, I found out that I was interested in drawing, and I could major in visual design in my college. She also never disheartened her children. One day, one of my sisters told my mother that she wanted to go to America to study when she graduated from university. My mother decided that my sister should extend her education. She believed that improving my sister’s ability through higher education would be good for my sister’s future. In my case, when I hesitated to come to the U.S., my mother suggested that I come to America. I am enjoying study at the SFCC, and I really appreciate that she gave me a chance to study here. A few days ago when I called my mother, she told me that she wanted to support me to the best of her ability and to give me moral support. I could not forget her words.

I sincerely am proud that she is my mother, and I appreciate her love and care toward her family. I never think that my mother’s life as a woman is successful because she had to follow the traditional custom, and she did not realize her desire to be a teacher. However, she did her best for her family as a wife and mother. If someone asks me who the person who I most respect in the world, I can answer without hesitation that it is she, my mother. I am just curious if I can give my future children courage to do something like my mother with strength, gentleness, and intelligence.

English 101 Portfolio

 ______ - ____________________

Essay Cover Sheet

 Instructor Student Identification

Prefix Number PRIVATE

Please type or print.
What was the writing assignment? (Use your teacher's words or attach the assignment.)

Topic: Select an issue that concerns you, one which has academic legs, that is, one that’s interesting and controversial to intelligent people in a civil society and not merely a matter of personal taste. Persuade your audience to hold a particular belief about that topic. Not knowing your audience’s attitude, you will need to respect all attitudes toward the controversy; you will demonstrate the respect for the judgments of readers who disagree with you by acknowledging the opposition’s argument and by using respectful diction and tone.

Research requirements: Incorporate and document sources of three kinds—books, periodicals, and websites—making sure they all demonstrate academic credibility. Length: 3 ½-5 double-spaced pages (12 point font) excluding Works Cited page.

Audience:

Please describe what you consider most successful in this paper.

I believe that euthanasia should be prohibited by strict laws. Therefore, I try to show the reasons why euthanasia should not be legal. To give accurate, clear, and good information and to show my insistence about euthanasia to my audience, I gather the information from published books, journals, magazines, and newspapers. Also, as an opponent euthanasia, I confute advocates euthanasia; however, I respect their opinion. I am sure that these ways make my audience to understand my thought about euthanasia easily.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

To write this essay, after collecting accurate and useful information, I cite them to persuade my audience who may have negative or positive thought about euthanasia. Then, I ask my classmates who are advocates euthanasia why they agree with euthanasia. Their opinions are very helpful for me to refute them. Also, I search some sites to find opinions and data about euthanasia. The interesting is unexpected people agree with euthanasia, and although I and other people disagree with legalized euthanasia, we should esteem them because they also have their own insistence.

Good Portfolio (and ESL writer) 5.2

Documented Persuasive Essay

The Right To Live
Nowadays, people live in a highly technical society, and the technology has given them a lot of benefits that people could not imagine in the past. On the other hand, it also has given people lots of confusion about social and global issues, and one of these problems is euthanasia. Contemporary people have good medical skills so that they can extend their life; nevertheless, many people still have pain with some incurable illness until they die. Therefore, people seriously have discussed solutions about reducing pain, and they have decided to consider euthanasia. There are two major opinions about euthanasia: positive or negative euthanasia. Many people think that euthanasia has positive effects on patients; however, if they first consider the dignity of the patient as a human, euthanasia should not be legal, and people should prohibit euthanasia.

In Greek, euthanasia means “a good death”(Thomasma and Graber). Now, its meaning is doing something to kill people who have endless pain. There are two types of euthanasia, active and passive (Euthanasia). Active euthanasia means that someone intentionally does something to lead to death like giving a patient a fatal injection. This has also been called “mercy killing” and it is performed at the patient’s request. Passive euthanasia, however, refers to the mercy killing of a patient who is unconscious, and the illness is allowed to cause the death of the patient. In these cases, family members make the decision. For example, if taking a patient off a ventilator results in a high chance of death, this is done because the ventilator does not assist a patient with severe brain damage, and this can be called passive euthanasia (Thomasma and Graber).
Before talking about euthanasia, it is necessary to know about suffering. There are three points of view about suffering (Mosqueda). First one school of thought holds that suffering is completely negative. Those who belong to that school would allow euthanasia because the emphasis should be relieving pain. If the suffering gets too intense, people should have the option of removing themselves from it. The easiest way to remove pain is euthanasia, so people who have negative view about suffering may perform euthanasia easily. Also, they would think that euthanasia is necessary. Second, a different school of thought holds that suffering can lead to a good thing. Any situation can be seen as an opportunity for personal growth. People who have a positive view about suffering usually think that it helps people who can learn how to endure and overcome, so they do not think about euthanasia. The third school of thought is that some people suffer in this life; nevertheless, they think that there is an after life that will be free of suffering. This view seems similar to the religious; it provides hope and endurance in facing suffering in this life, so these people can endure their suffering. As a result, neither they do think about euthanasia (Mosqueda). However, euthanasia still matters as an ethical issue because many patients cannot endure their suffering.
The patients who have suffered from an incurable disease are willing to accept euthanasia because they want to die without any pain and do not want to be a burden to their families. Some patients and patient advocates say that euthanasia is the only way for them to escape suffering. Also, their sufferings could bother themselves and their families, and they worry that their medical costs will cause financial distress for their families. Mental frustrations might also occur because the patients feel that their families are wasting time and money, all for a hopeless cause. Additionally, some people say that euthanasia means a death with dignity. Bednarz said, “People who are suffering and have no chance to recover should be allowed to die with dignity” (28). For example, your father is comatose, dependent on life support for breathing. He has been in this condition for ten months, and there is no medical hope for his recovery. Your doctor suggests your father be disconnected from the life support and allowed to die. In this case, you may fasten to the doctor’s opinion. Also, in Holland, a survey showed that more than 90 percent of the population favored euthanasia in 1998, where the law could help people who have Alzheimer’s disease or a terminal illness to die (Daley). It means that people do not want to experience suffering; thus they are in favor of euthanasia.

However, permitting euthanasia causes many problems. First of all, it is very hard to decide which doctor will participate in the “assisted death” of patient. Some doctors would perform euthanasia for the patient, but it is difficult to decide who should perform euthanasia and who helped evaluate the doctors’ decisions to perform. In fact, many people do not realize how difficult doctors find the decision to let the patient die (Euthanasia). For instance, one man in Hebron, Ohio, killed his wife with a gun to reduce her pain from colon cancer (Reuters). However, it was known later that she had no evidence of cancer. It could have been become doctors had done a wrong diagnosis, her husband had misunderstood the diagnosis, or she had been cured for some other reasons. He might want to help her, but he misunderstood and committed murder because of a wrong diagnosis or misunderstanding. This case of “mercy killing” suggests regret for euthanasia after people have died (Euthanasia).

Secondly, the family members of the patient should be considered. All of them do not want to lose a member of their families. In many cases, they want the patient to live more by using everything even though they may homeless. Also, they expect the patient to have a miraculous recovery. For example, a family’s son entered a permanent vegetative state because of a car accident, and his doctor said that he had no chance to recover because he had a severe brain injury, and recommended passive euthanasia; his family may give up on him because they just wanted him to live a little more and they even hoped for a miracle. The unconscious boy is still alive only because of life support (Thomasma and Graber). If the patient thought of his family and recognized his importance, he would probably decide not to die.
Finally, one must consider the religions argument against euthanasia. The religious think that treating life is not a human’s role, only God’s role. They think that God is the author of life; he has created all life, maintains all life, and controls all life. Christianity, Judaism, and Islam all hold that human life that is sacred; therefore, people cannot perform euthanasia for any reasons (Donovan). The Bible said, “The Catholic faith binds the conscience of its followers not to accept this method of shortening the suffering of incurables who are tormented by pain (Samuel 31).

Today, some countries have begun to allow or to consider allowing euthanasia. In November 1997, Oregonian voters passed the law that everyone can request physician’s assisted suicide perform euthanasia (Marker and Hamlon). This is the first such law that exists in the United States. Lawyers in Washington State have said that euthanasia would protect the right to die. Also, in New York people said that refusal of life support is the same thing as physician-assisted suicide, so assisted suicide should also be legal. Additionally, the Netherlands allowed euthanasia in 1998, and the Dutch are not alone in Europe in legalizing of euthanasia. Belgium has been discussing legalizing euthanasia for months now, and Switzerland already allowed euthanasia under circumstances (“World Briefing”). Recently, many other European counties have considered this issue like France.

However, other countries have still refused euthanasia. In the United States, in 49 states, the District of Columbia, and two U.S. territories, euthanasia is prohibited or condemned by law. Although in the Washington State and New York State, some people tried to allow euthanasia, the U.S. Supreme Court overturned their rulings in two states in June 1997 (Humphry and Clement). Moreover, in part of Australia, euthanasia was legal, but that law has been canceled, and most Asian countries also still prohibit euthanasia because many Asians have a negative view about euthanasia. They think it is too early that allowing euthanasia, and their societies need time to consider euthanasia.

The patient’s right to live had to be protected; therefore, in order to prevent allowing euthanasia in any case, a government should make strict laws. Today, many people have considered and are in favor of euthanasia, and many countries allowed euthanasia or some parts of passive euthanasia; nevertheless, euthanasia is still welcome because of real human’s dignity. If people consider that a patient’s real desire, a doctor’s hard decision, a family’s hope and expectation, and religious aspect, they cannot decide to perform euthanasia easily even though the patient has endless and unbearable suffering.

Works Cited

Bednarz, Agatha A. “Death with Dignity; Withrawal of Life Support.” The Humanist 60.3, 28. (May/June 2000): 28. <http://www.britannica.com/>

Daley, Suzanne. “The Dutch Seek to legalize Long-Tolerate Euthanasia.” New York Times. 20 June 2000:1 <http://www.lasalle.edu/>

Donovan, Gill. “Church Leaders Record Struggle against Euthanasia.” National Catholic

Reporter; Kansas City; 3 May 2002.

“Euthanasia and Assisted Suicide.” Euthanasia. 2002 <http://www.euthanasia.com/>
Humphry, Derek and Clement, Mary. Freedom to Die. New York: St. Martin’s Press, 1998.

“Biblical Teachings About Death and Resurrection.” Bible.

<http://www.carm.org/kjv/1Sam/1Sam_31.htm>
Marker, Rita L. and Hamlon, Kathi. “Euthanasia and Assisted Suicide.” International Task Force. 2002. <http://www.internationaltaksforce.org/faq.htm>

Mosqueda, Virginia. “Approach or Avoid; How Do You Cope With Stress.” Stress Management.
12 Feb 1998. <http://www.fsap.uci.edu/topic 1.html>
Singer, Peter. “Freedom and the Right to Die.” Free Inquiry; Buffalo; Spring 2002.

ProQuest Direct. UMI. Spokane Falls Community College Library, Spokane, WA. Spring 2002. <http://proquest.umi.com/pqdweb>

Thomasma, David C and Graber, Glenn C. Euthanasia. New York: Continuum, 1990.

“Wife Killed to End Her Pain… But She Wasn’t Ill.” Reuters. 8 Feb 1999.

<http://www.pregnantpause.org/euth/nocancer.htm>
“World Briefing”. New York Times. Apr 17, 2001. ProQuest Direct. UMI. Spokane Falls Community College Library, Spokane, WA. Apr 17, 2001.

<http://proquest.umi.com/pqdweb>

Good Portfolio (and ESL writer) 5.3

Impromptu Essay

Assignment: Respond to one of the following quotes. Your essay should have . . .

· an introduction that creates interest in one main point (thesis);

· proof in the form of specific examples and logical explanation;

· organized paragraphs (one idea per paragraph, developed well); and

· a conclusion.

Include the quote in your introduction to show what you are responding to.

Clothing Is Another Expression of Love

When we watch television, sometimes advertisements make us confused because of their vague description, and this trend is stronger than in the past; even there is no relationship between merchandise and advertisements. An automobile advertises that driving equals love, and a dress manufacturer says, “We are selling love, not dresses. If we can convince the buyer that our merchandise will bring them love, we have done our job well.” Some people may refute that the merchandiser wants to obtain money by a trick. However, before having negative thought, just consider what we get good things from clothing. I am sure that clothes deliver invisible things, happiness and love, to people.

Better clothing gives high self-confidence to people and makes them love themselves. Many individuals just think that they need garments to maintain their temperature, to protect their body from bad environment, such as wind, and to look good. However, people can no longer think only of the basic function of clothing; contemporary people seem to find more self-satisfaction and self-confidence through clothes. For example, one of my sisters, who is a typical Asian, small and thin, and a top manager, enjoyed wearing semi-formal clothing. When she attended many important meetings with foreign buyers, she wanted to show professional appearance to them, but she did not success because of her youthful and small look. One day, she changed her all style to dress up, and this helped her to have self-confidence in her career, and she really loved herself. The other example is clothing might make people to feel creative and unique. In Korea many companies are likely to suggest uniforms to employees because of unity; nevertheless, it is usual that designers wear their creative clothing as most owners think that their employees, designers, should feel comfortable to get capable, positive, and creative thought. Additionally, the designers love that they are unique with reflecting their personality and character in the world.

Secondly, clothes affect people not only in their love toward themselves but also in their love toward other people, especially families. A few days ago, I watched a talk show, Ananda Show, a mother and her daughter participated in the show to tell how much the mother embarrassed her daughter with her appearance. The daughter said that her mother was a slob, and indeed her mother did not care for clothing at all in spite of her daughter’s complaint. As a result, the daughter was only thirteen years old, but she, who became a delinquent girl, disliked having a time with her mother. One day, the mother met her daughter on the road, but the daughter avoided her mother because she did not want to introduce her sloppy mother to her friends. Eventually, the mother and her daughter became estranged and did not have any love for each other anymore. However, after attending the show, the mother changed her style, and their relationship recovered with love.

Some people may think if a manufacturer says he sells only love, not dresses, it is a commercial strategy. However, you should have a positive broad-mind because clothing will make you can have a successful and effective life with fulfilled love.

A Good Portfolio (and an ESL Writer)

Descriptive/Narrative Essay: The paper paints an appealing portrait of family devotion that is inextricably linked to personal loss. The student writer has successfully emulated the assigned model, Look Up for Yes, a memoir in which the author creates complex, ambiguous portraits of her family members rather than merely flattering ones. Some places do confuse a reader, such as the discussion of the childless “elder grandmother” who adopts the writer’s mother (61); in conversation, the writer noted that the adoptive relative is what would be called a great aunt here, but the concept of “aunt” is more narrowly defined in Korea. Despite this cultural difference, the reader has few difficulties navigating the essay. There are transitions that move one smoothly through the essay (see 62, the first paragraph’s opening sentence), and the essay creates a dominant impression about its subject’s strength of character.

Documented Persuasive Essay: The persuasive essay discusses a complex issue, euthanasia. Whereas one faculty reader suggested that perhaps the subject was too broad and complex for treatment in five pages, others noted that the writer moves readers smoothly through this question, supplying several arguments and counterarguments. First, notice the third paragraph that grounds the discussion of euthanasia in various attitudes about human suffering (66). That background is really helpful although one might question the writer’s claim that there are only three attitudes about suffering. The paragraph ends well by suggesting that real patients, not fine academic distinctions, are at the core of this ethical matter. In addition, the writer clearly and respectfully lays out the arguments against her position (67-68). Finally, the number and breadth of resources attest to the seriousness of the effort. There is the occasional error of fact, idiom or syntax; for example, the writer suggests the Bible discusses the Catholic faith, but it predates that religious group (69). Such problems are few, though, and most don’t interfere seriously with the reader’s comprehension of the essay.

Impromptu: This writer tackles the topic in a counter-intuitive way. Whereas many people might think it a crass marketing ploy to use love to sell clothing, she argues the opposite, and does so with interesting examples. Focus, organization, and development, however, are not all there is to an essay; there’s also the language through which these are conveyed. More than the other two essays, this one reveals the author to be writing in another language than her native one. (For example, the opening paragraph’s second last sentence uses “what” when “that” would make the sentence clear, and the second paragraph says “she did not success,” omitting the necessary verb “have.”) After a second revision, however, this impromptu passed because enough of the idiomatic and syntactic difficulties had been eliminated, and the meaning could be grasped on first reading.

This portfolio demonstrates that serious students need not quake at portfolio time. If a single essay does not pass, the writer may revise it once again. Certainly the previous draft of this impromptu had more errors than this draft, but the writer has ample enough command of English to reduce the distraction caused by too many errors.

English 101 Portfolio

 - _______________________

Essay Cover Sheet

 Instructor Student Identification

Prefix Number PRIVATE

Please type or print.

What was the writing assignment? (Use your teacher's words or attach the assignment.)

Descriptive/Narrative Essay in response to Julia Tavalaro’s memoir Look Up for Yes. Notice that several times the author narrates the story of a significant relative or partner (14-19, 27-32, 45-50, 92-94). Emulate her approach to biography and write a mini-portrait to tell the story of a parent, grandparent, or significant older friend. In the body paragraphs, you will supply all particulars about your subject. You may locate your thesis statement in the introduction or the conclusion of your essay. Whatever you choose, you must leave your reader with a dominant impression of the person you’ve described.

Length: 3-5 typed pages

Audience:

Please describe what you consider most successful in this paper.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

Problematic Portfolio, 6.1

Descriptive Essay

My Dad the Comforter

Quiet as my dad may be, he can be the most influential person I know. He always gives his all to his family and his work. He has given 20 years to a good job and a wonderful marriage, I have never heard him complain about either the job or the marriage. Nobody I know is more devoted to both than my Dad. As with everyone there are good things and bad things. My Dad has far less bad things about him then good things. My Dad was always very non-confrontational. He would find the best way to say things to let you down easy, or give you the grounding you deserved. I always loved the way he would talk to me about something I shouldn’t have done. He always started out very calm, and very rarely got angry. The longer my Dad was talking to me the less of a chance that I would be getting punished, so keep Dad talking and you won’t get into to much trouble. He always knows how to say things with such wisdom, and care. My Dad is one of those people who has a lot more figured out than you think he does. I have learned so much from him. I love the way he talks me through things. He is one of the best listeners I know. Ever since I can remember he would use metaphors to explain the situation. I can remember on time when I was asking him why I my curfew was 10:30, and why I couldn’t stay out till 11:00, He said that “If you give a guy enough rope he’ll hang himself” meaning if you give someone to much to soon, they will get into trouble.

My Dad comes from a fairly large family of 10 including him. He has two sisters and five brothers. He is right in the middle. He was born in 1956 right here in Spokane. He doesn’t come from a very wealthy family yet they are very happy. His father started out working as a shoe salesman at a small shoe store downtown. He then went to night school and took classes to become a banker, after completing the class he was a bank teller at Washington Mutual downtown. My father and his family moved around a lot but always stayed in town. His family finally settled down in a small house with only three bathrooms, one for his parents and the others were divided up between the children. There were four children in each room with bunk beds lining each wall, and ugly shag carpet in the halls. The back yards were kept trimmed and tidy by putting the boys energy to good use. My father has always been very determined to finish the job at hand to the best of his ability. As a student at Gonzaga Prep High School he worked very hard to pay his own tuition. He delivered papers for a penny a paper in the first couple of years in high school and junior high. Then for the remainder of high school he worked at Eggers meats. He graduated in 1978 and continued working small odd jobs until he began working at Clinkerdagger’s Restaurant. He started out at the bottom, washing dishes and mopping floors. Soon he was moved up to prep cook and eventually head chef. Soon after that my mom started working as a waitress at Clinkerdagger’s. They got married in 1982 and I was born in 1983. After they were married my dad switched jobs and went to work for Hoffman Music Co. He started out as a salesman and is now one of the greatest employees Hoffman’s has ever seen. Soon after his hire he was put in charge of the guitar department. He was responsible for repairs, inventory and sales. He has been playing guitar since he was in the eighth grade when his grandma gave him a guitar for his birthday. He hasn’t put it down since. He is still in charge of the guitar department, and because the business has grown quickly in the last ten years, he now has several people under his supervision. He is in charge of ordering several of the company’s equipment not just limited to guitars anymore.

Whenever I sit and think about my dad, I always think of what I’ve learned from him. He has taught me to be very responsible, largely because he also was responsible for all of his expenses. A hard-learned trait, has already proved very valuable. I look at my friends and how they have virtually nothing to pay for, how it affects their daily lives, and attitudes astonishes me daily. My father should have been a teacher. He has always been very good at teaching people he loves. He teaches in such a way that it doesn’t even feel like you are learning, with his uncanny ability to apply anything to your situation. My Dads style of discipline has always intrigued me, he is an excellent guide; he won’t force, but point you in the right direction and provide the tools for you to get there. I will always remember the time when I hurt someone. I said something I didn’t mean to someone I cared about very much. I never meant to hurt her but I did. My dad was there to help me say the right thing to make the situation better.

My dad is also very old fashioned. A lover of original clay-mation holiday favorites; Rudolf the Red Nosed Raindeer, and Santa Clause is Coming to Town. Even in the summer he pulls one liners from them, like “RUDOLF, THAT NOSE!” How he remembers those small things, and getting such a kick out of saying worn out jokes is what I like about him, possibly more than anything.

There are very few things I don’t like about him; one of them is that my dad doesn’t always tell you what is on his mind. May be it’s because he thinks things through so thoroughly. Or maybe it’s because he doesn’t want to hurt your feelings, either or, I can’t stand it. My dad never really approved of me spending all the money I do on my car, but he never said anything until I found it out for myself. I soon found out that people don’t care what I have done to my car. Nor do they care what kind of car I drive. This has been a very expensive lesson. My dad knew this all along, yet let me find out for myself. “It’s a phase,” he always says.

My Dad is and always will be the greatest father and man I know. He has been a great teacher, at times I hated him for it, a great mentor, and a best friend. Even though I wish I said it more I thank him continually for what he has done, and still does for me day in and day out.

English 101 Portfolio

____ - ____________________

Essay Cover Sheet

 Instructor
 Student Identification

 Prefix
 Number

Please type or print.

What was the writing assignment? (Use your teacher’s words or attach the assignment.)

Topic: Select an issue that concerns you, one which has academic legs, that is, one that’s interesting and controversial to intelligent people in a civil society and not merely a matter of personal taste. Persuade your audience to hold a particular belief about that topic. Not knowing your audience’s attitude, you will need to respect all attitudes toward the controversy; you will demonstrate the respect for the judgments of readers who disagree with you by acknowledging the opposition’s argument and by using respectful diction and tone.

Research requirements: Incorporate and document sources of three kinds—books, periodicals, and websites—making sure they all demonstrate academic credibility. Length: 3 ½-5 double-spaced pages (12 point font) excluding Works Cited page.

Intended audience:

Please describe what you consider most successful in this paper.

The most successful part in this paper is the amount of information I brought to the surface. I believe that I made very good points in my section about how the doctors allow the reps into the exam rooms with them.

Please describe your writing process. For example, what editorial help did you have, from whom, what changes did you make?

I used editorial help from my peers and my family. I also made several drafts on my own and revised over and over.

Problematic Portfolio, 6.2

Documented Persuasive Essay

How much is your life worth to me?

For many years pharmaceutical giants and their representatives have been affecting medical professionals decisions about drugs taken by millions each year. Physicians’ decisions have largely been influenced by lavish golf trips, dinners, and expensive gifts, which pharmaceutical corporations give to prescribing doctors. At what point does the health of millions, possibly become jeopardized because of the choices their doctors’ make? This marketing technique has been adopted by many corporations to “soft sell” products. Instead of putting up billboards and sending out flyers to promote the product, corporations get into the personal lives of the audience they are trying to grab. By spending billions to put on conventions and put together packages for the doctors, their emotional strings easily come into play. These conventions and packages include anything from desktop clocks with the drug’s name on the face, to tropical getaways with everything included, dinner, golf outings with representatives and the best hotels for them to stay in. In return, doctors are often times required to prescribe the pharmaceutical company’s drugs. The result of this is a large amount of “monotherapy”--the prescribing of one drug to treat a larger range of conditions then the drug was approved for.

“Suit Says Company Promoted Drug in Exam Rooms” an article written by Melody Peterson of the New York Times says doctors have been known to allow the representatives into their exam rooms. The pharmaceutical corporation representatives influence doctors in such a way, they prescribe drugs, which have not been approved for the uses at hand. While drugs often do serve their purposes well, a drug approved for epilepsy is not necessarily approved for pain. For example, a drug called Neurontin, which was approved by the Food and Drug Administration to help control seizures in epileptic patients using another drug in addition to Neurontin, has been prescribed to hundreds of people for “pain, bipolar, and other psychiatric uses” while they were not on another drug. This is not the way Neurotin was designed to be used. The pharmaceutical corporations largely promote Neurontin’s off target uses because, if more of this drug is prescribed the pharmaceutical corporations are more eager to give doctors trips and packages.

HIV/AIDS is one of the world’s largest medical problems, and pharmaceutical corporations are making millions of dollars and costing millions of lives, largely in South Africa where approximately “35% of the adult population is HIV positive.” Says Jordi Martorell in her article, “How Drug Companies Subordinate Human Life for Profit.” “Pharmaceutical giants have taken the South African government to court in order to defend their massive profits.” South Africa has begun purchasing “parallel imports” of the drugs used by millions to combat HIV/AIDS. The pharmaceutical corporations have attempted to monopolize drugs and sell them at prices to costly for 98% of South Africa’s HIV positive population. Third world countries have been ale to develop these drugs and sell them at a fraction of the cost. After the patent on drugs such as Viracept-only one of the many drugs which goes into a drug cocktail- runs out- as soon will be the case in South Africa-generic versions of the drugs will be provided to the public at a fraction of the cost of the brand name equivalent.

The cost of drugs is a large issue; the high prices do not accurately reflect the cost of bringing a new drug to the market. They price drugs prohibitively so that the people who need them-often the elderly or the poor- cannot afford them. While prices are not only a reflection of the costs of Research and Development but also a reflection of the level of corruption in the medical field, this is largely how pharmaceutical corporations pay for the lavish trips and dinners. Pharmaceutical corporations know that people are willing to pay any amount necessary to ensure they live longer, healthier lives. Many people neglect to look at how the pharmaceutical giants spend their money, “it is clear that projected costs are greatly exaggerated. For instance, a great chunk of their spending goes to marketing, exactly twice as much as they spend on Research and Development.” Said Jordi Martorell.

Drugs like Claritin and Vioxx, have been developed to relieve allergies pain, yet have not been proven to be any more effective at relieving these symptoms then over the counter drugs. Prescription drugs like Claritin and Vioxx that each sell for about $85 per 60 pills is much more expensive then Tylenol at about $10 per 25 pills. Another way large drug companies make money is through the sale of pet drugs. For example: a multi billion dollar market has been developed to treat animals with so called diseases such as “separation anxiety, Alzheimer’s, dementia, and allergies.” “Sales in 1998 for such problems estimated at $1 billion.”

Pharmaceutical corporations take great care in marketing a product properly to net the highest profit possible, not taking into account that millions of people’s lives are potentially at stake. Many of these corporations stick to a kind of motto, as Henry Ford once said so wisely, “I am not in the business of making cars, I’m in the business of making profit.”

Problematic Portfolio, 6.3

Impromptu Essay
Assignment: At the Lilac Festival Carnival, you spied a wizard’s tent with the following promise posted outside: “See Your Life Ten Years From Now!” Knowing that was too good to be true, you discovered upon entering that there were two restrictions: you would not be allowed to see how you got to there, and your memory would be erased as soon as you left the tent. After viewing your future life but before leaving the tent, write a letter addressed to yourself today describing what you saw and how to get there (or avoid getting there, depending on whether what you saw was good or bad). The letter will be an essay of 400-500 words. You have one class hour to brainstorm, develop a thesis and supply body paragraphs of support; there’ll be another class hour to conclude and polish it.
Dear Dave:

The greatest thing has happened to me today during my travels throughout the world. I stopped by this tent where a sign hung and read “see yourself ten years from now”, this quickly peaked my interest of course. I know I must have thought for half a second about whether or not I would see myself ten years from now, and if so would I be where I want to be? What decisions would I make that could effect the outcome? I didn’t see any price tag on the sign--which worked out well because I just spent $4 on a donut, and was out of money until tomorrow. I entered this tent and saw a tiny man sitting cross-legged, eyes closed, and hands turned up on each knee forming an “O” with his middle finger and thumb. His dark skin tone blended in with the darkness of the inside of the tent from which a single candle yielded little light. I could smell ginger and vanilla, it was a pleasant combination, and I felt at home for some strange reason. As soon as I took a complete step inside the tent his eyelids shot open and the whites of his eyes shot right back at mine. He notified me of the conditions of the promise, one: I would forget everything I see as soon as I walked out of the tent, and two: that he could not show me how I got to where I will be in ten years. I quickly agreed and he proceeded to pull a small crystal orb form behind his back, it shimmered and flickered in the dim light; I could see small spots of redirected light flashing on the walls of the tent.

He said a couple phrases in a language that I didn’t understand and waved his hands over the orb, his eyes ever focused on the orb. He said nothing, only motioned for me to look at what he was in the orb. I looked and saw a slightly older, and slightly heavier version of myself, and a woman—she was cute—we were married. I also saw a stroller, tied to the handle were two balloons on one of them the words “IT’S A BOY!” wow, I must have a son. We are in the backyard of a house, a nice house in a nice neighborhood with friendly neighbors. I went inside to look for something and I saw a folder with paper around them. I look on the wall in my office and see several plaques, and two degrees, one for chemistry and another for marketing. I have won awards for most sales and other things like that. It looks like I work for a major Pharmaceutical corporation. I have worked through 4 years of college received my bachelors degree. I must travel a lot, because I have suitcases and clothes neatly inside the door. Now I have forgotten came inside for, oh that’s right a baby bottle, I’m still trying to get used to having a baby. I have only been married for a year, or two at most, because our wedding pictures on the mantle look as though they had been taken yesterday. That was the happiest day of my life. I am happy with where I am right now, and I am sure that my success did not come with ease.

I know that I will not remember any of this after I leave this tent, but it is good to know that I will be happy with my life and with others in ten years.

Sincerely,
 Dave

A Problematic Portfolio

This collection of work is a distresses English teacher-readers because they know that if the student had revised, the portfolio would have passed. Notice what the cover sheets reveal: a writer not yet envisioning an audience for the work and offering no specific account of composing-revising process.

Descriptive Essay: First, the writer needs to decide on the dominant impression he wants his reader to have when finished with the essay; a collection of facts and observations does not in itself create that impression. Then he should overhaul its organization, grouping similar ideas into paragraphs: perhaps one about his subject’s discipline style in a single location rather than stretched between the introduction and the third page, and another paragraph about amusing little personality quirks. These logically arranged paragraphs would give the reader a fuller sense of the man. Clearly this essay has as much of the writer’s affection as the other two portraits of parents, but unlike them, its development is less organized, conveying fewer of the actions that ground the writer’s affection. For example, the writer says his dad has a “wonderful” marriage, so the reader would appreciate an episode that demonstrates what makes a marriage wonderful. It is clear the writer can provide effective examples, for he does a fine job describing his father’s way of letting him learn from his mistakes (78). One would like better proofreading too; the writer has run the computer spell-check, but that tool won’t detect the difference between then and than, to and too, and may be and maybe.

Documented Persuasive Essay: Both portfolio readers commended the writer for his choice of an interesting topic. The introduction, however, gives some miscues. The essay treats the unsavory practices some pharmaceutical companies employ, but if one looks for the thesis at the last sentence of the introduction, one might think the subject is the poor prescription writing habits of physicians. The introduction, then, could lead more directly to the essay’s claim about corporate greed. A second problem appears in the second paragraph, where the writer has surrendered his own voice to his source’s. The third paragraph illustrates some of the problems of documenting multiple sources in a single paragraph. Finally, the essay lacks a Works Cited page listing all the sources used.

Impromptu: The writer has a good command of specifics in the first paragraph—the fingers of the guru, the colors of his skin and the tent’s interior, the aromas of ginger and vanilla. The second paragraph has less appeal to the senses—a nice house, a nice neighborhood, a cute wife—which are not as specifically developed. The essay does only half the assignment, the description of what the writer’s life will be like in ten years say, but it omits describing how the writer arrived at that future point.

This collection of writing is neither hopeless nor beyond remedy; rather, it is inconsistent. Some perfectly wonderful details and effective language appear in every essay, but the writer needed to have spent more effort developing a strong focus, organizing logically, and supplying relevant examples in language appropriate to adult readers and college students. These are, in short, the very work of English 101.

PRIVATE
English 101 Assessment

English 101 Assessmenttc \l 1 "English 101 Assessment

English 101 Assessment"
Faculty Rating Sheet

Faculty Rating Sheet

Prefix + SID

Prefix + SID ____ _____

Reader's Initials

Reader's Initials ______
MID-TERM PORTFOLIO

FINAL PORTFOLIO

Passing

Passing ______
Low Pass

Not Passing

Not Passing

Not Passing (one essay) ____________

Reason(s)

 Reason(s)

___ no clear focus/main point/thesis

___ no clear focus/main point/thesis

___ development of ideas or experiences

___ development of ideas or experiences

___ organization/structure/paragraphing problems
___ organization/structure/paragraphing

___ treatment inappropriate for college audience

___ treatment inappropriate for college
___ wording and sentence structure problems

___ wording and sentence structure problems

___ punctuation: too many mistakes

___ punctuation: too many mistakes

___ spelling, proofreading: too many mistakes

___ spelling, proofreading: too many errors

___ other: ______________________________

___ other: ____________________________

Additional Comment

Additional Comment

Garrison's Description of Writing Quality

An "A" paper . . .

(conveys immediately the person behind the words: an individual voice speaking clearly from the page.

(has a title and lead that work together smoothly to indicate the direction, scope, and tone of the whole piece. Readers feel the writer's assurance and have no doubt about what is being communicated.

(offers an original and engaging focus.

(is packed with information and pertinent detail. Carefully chosen examples have a "just right" feel to them. Vivid language, deft comparisons, and colorful images both please and inform.

(organizes the material smoothly, logically. Readers do not stumble or hesitate over the sequence of facts or ideas.

(has varied sentences, with rhythm and emphasis appropriate to the meaning. Phrasing is often fluent, even graceful, and the sentences read well aloud.

(offers accurate word choices, especially verbs, that are consistent, unambiguous, and sensitive to connotations.

(has appropriate, helpful punctuation.

(displays next to no errors in grammar, spelling, or punctuation.

An "A" paper is not necessarily flawless--there is no such thing in writing. It reflects a writer who is in full control of the material and the language.

A “B” paper has many of the fine qualities of an “A” paper, but . . .

(the voice and tone are less apparent, though the writing is ultimately successful.

(the introduction fulfills its purpose, though readers may sense that it hasn’t delivered on its promise or that it could be more developed.

(the thesis is specific and controls the paper, though the writer may not explicitly connect the supporting evidence to the thesis.

(the information is integrated effectively, with only an occasional awkward passage.

(the analysis is effective, though it would benefit from a little more commentary and insight .

(the writing exhibits clarity of expression, with only an occasional lapse into wordiness or cliché.

(diction is largely effective, though verbs may lack energy and action.

(syntax and mechanics are mostly successful: very few errors in grammar, spelling, or punctuation characterize the prose.

A “B” paper reflects a writer still developing mastery over his or her material and style.

A "C" paper has a number of these characteristics . . .
(a thesis controls the paper, though it may be awkwardly worded or vague; the focus may occasionally digress in such a way as to distract readers.

(organization is occasionally tangled or difficult to follow.

(information is adequate, though the development may lack concrete detail or be too general, inappropriate, or repetitive.

(sentences have little structural variety, and phrases may often be awkwardly placed.

(diction may lapse into wordiness or clichés.

(some errors in grammar, spelling, or punctuation may distract the reader.

A "C" paper will do: it's adequate, but it gives readers the impression of fuzziness or of the writer’s lack of assurance. Readers must work to understand what they are reading.

A “D” paper . . .

(leaves the reader with an impression of the writer's haste, carelessness, lack of attention, or inability to craft direct or even simple sentences.

(is not adequate in the categories listed above.

(may make sense, but only when readers struggle to find that sense. The writer obviously has scant control of the material.

(displays multiple grammar and spelling errors and often a sloppy visual presentation as well.

A “D” paper compels readers to work unnecessarily hard to comprehend the essay.

PAGE
ii

