Composition 1B Spring 2015 Portfolio Reflection Project
Overview: As you might know, a portfolio is a collection of work that shows what you can do in a given field, particularly in the arts. Usually the collection of work is accompanied by an essay that interprets the work for the audience, often prospective employers.

Employers are increasingly requesting these as a way of assessing a job candidate’s strengths, and many schools are using them as a better alternative than tests for assessing a student’s capabilities.
In this class, I will just be collecting the essay part, since I don’t have room to store the full-blown portfolio, so I will get by with the electronic archive of Turnitin.com. Your portfolio reflection essay will help me judge your writing skills by showing me how well you can assess your own strengths and weaknesses and by reminding me of your best accomplishments.
Procedure:
1) Read over all of the essays for the semester that you have gotten back from me, plus the “clean” (uncommented-on) final drafts of any that I might still have to grade.
2) If you wish, you may revise ONE assignment, but only if it receive a grade of C- or below. If the improvement is significant (i.e. it goes beyond just tidying up the grammar by putting in the commas I have indicated are missing), I will raise the grade. This is unrelated to the grade for the portfolio itself. (See the assignment sheet for the revision for details.)
3) Write a short memo (500-600 words) that discusses each essay, assessing its strengths and weaknesses. At the beginning or end of the memo, you should also make an overall assessment of your writing skills at this point, again, strengths and weaknesses (1 paragraph). *Important: Note on the memo whether you have revised an essay for the portfolio.
4) Submit your memo to Turnitin.com. (You might not think this is an assignment people cold plagiarize, but I have gotten some that were.)
5) Note: This is not the place to complain about a grade or about the class in general. It is not a good idea to antagonize your professor when she is trying to remain objective and grade just the work, not the person. You should complain to me in person, if you must, while there is still time to seek redress. Learning to deal with your professors in a professional, diplomatic, adult manner is one goal of college, particularly of your classes that relate to rhetoric.
Due Dates: MW classes Wed 5/13

 TTh classes 5/12
