Kingsborough Community College

City University of New York

Department of English

Name _______________________________
Course and Section ____________________

Instructor_____________________________ Semester ____________________________

Student's Final Portfolio Checklist

Level I (ESL 09/ESL 91/ENG 91)

Your final portfolio must include four items:

1. Reflective Piece of Writing
2. Revised Essay with Drafts

3. Revised Essay with Drafts

4. In-class Essay (Departmental Writing Examination)

Please use this list to check that you have prepared each item correctly:

· Arrange the items in the order of the list above.

· Staple all of the pages of each item together.

· Items #2 and #3 will consist of several drafts. Staple all drafts of each essay together, with the final draft on top.

· As you complete the preparation of each item, put a check mark next to that item on the list above.

· Place this sheet in the folder along with your writing.

· Please make sure that you write your name on the outside cover of your portfolio and in the spaces provided above.

I have read these directions and followed them carefully.

Student's Signature____________________________

KINGSBOROUGH COMMUNITY COLLEGE

City University of New York

Department of English

ESL 09/ESL 91/ENG91 Final Portfolio--Reader's Response
Student's Name _________________________ Course and Section_______________________

What should I be able to do at the end of the course? The general goal is for you to be able to write fluently (at some length and clearly) about personal experience and your reading.

Your portfolio has received a grade of _________. Following is an outline of the basis on which this evaluation was made. Each category must be rated satisfactory for a passing portfolio.

__

WRITING PROCESS: Using it Effectively

Satisfactory Unsatisfactory

	Reflect on your learning process this semester.

Your reflective piece of writing shows that you have thought about yourself as a learner. You have explored in writing such things as: your ways of working, past and present; your progress; difficulties; your experience of writing a particular piece, or of reading a certain book or article; your reactions to the course; ways in which you see yourself changing as a reader, writer, and learner.

Use the drafting process effectively.

· First drafts show an effort to get ideas down on paper. Although a first draft is often “rough,” it is clear that the writer spent time writing and developing ideas.

· Later drafts show that you have continued to think about and develop the topic from first draft to final draft. Each draft shows changes (for example, additional information, a new or clearer arrangement of ideas, improved or more appropriate language).

· Drafts show that you have consulted with other readers (peers, tutors, your teacher) and considered their questions and suggestions.
	

IDEAS: Finding and Organizing Them

Satisfactory Unsatisfactory

	Write enough. Write enough to respond meaningfully to a topic. This also includes addressing the topic completely according to the directions of the assignment. By the end of 91, students should write at least three-page essays, although some students will write considerably more.

Explain/Analyze. Your essay should do some or all of the following things: Explain the way things work(ed) out and possible reasons why; see situations from different points of view; explain relationships and/or make meaningful comparisons.

Reading-Based Essay. Refer to what you have read in your essay(s). Choose appropriate quotations, paraphrases, specific details, and/or brief summaries to support the ideas in your essay. Connect your references to the reading with your own ideas about the topic. Include the author’s name and the title of the reading. Use quotation marks to indicate direct quotations.

Arrange material so that it is logical and interesting. Anticipate and answer your reader’s questions.

· Create and maintain a clear focus.

· Use paragraphs to group related ideas and details together.

· Organize paragraphs effectively to deal with your own experiences/observations as well as your reading.

· Compose clear, understandable sentences.

Vocabulary. Your vocabulary is adequate to convey your meaning and appropriate for the subject being discussed.
	

CONVENTIONS: Editing and Proofreading Satisfactory Unsatisfactory

	Basic mechanical competence. All essays have been edited. You show competence in that you:

· Consistently use capital letters correctly.

· Punctuate sentence boundaries correctly.

· Form plural nouns, both regular and irregular, correctly.

· Use correct word order and word forms, except for occasional errors in in-class writing.

· Use verb tenses appropriately although there may be occasional errors in form. Also use verb forms correctly in other parts of the sentence, such as after "to" or after a preposition.

· Spell common words and function words correctly, especially in revised essays.

Presenting your work

When writing about reading, you have included the author’s name and the correct title of the reading. Direct quotations from the reading are copied correctly and enclosed within quotation marks.

You have labeled (first draft, second draft, etc.) and dated your drafts. You have stapled your final draft on top of the others.

You have followed other conventions of submitting essays for portfolios: The first page of all drafts includes a header with your name, the date, professor’s name, course number, section number, and the name of the assignment. The final draft has been typed or written legibly in ink on lined paper (not torn-out notebook paper). There is writing on only one side of the paper. You have left margins.
	

Reader’s Comments

