[bookmark: _GoBack]Portfolio-Based Sample Outline for
ENG 151: Academic Writing 

Brief List of Major Course Assignments 
· Writing Journal (supports writers throughout the process of each paper) 
· Remembering Paper (fits in the personal or reflective writing category) 
· Observing Paper (fits in the personal or reflective writing category) 
· Portfolio I (to include draft and revised copies of EITHER the remembering OR observing papers) 
· Summary/Response Paper (fits in the expository writing category and requires the use of two sources) 
· Library Exercise (a scavenger hunt like activity that reinforces skilled library use) 
· Annotated Bibliography (fits in expository category and requires the use of sources) 
· Researched Argument Paper (fits in the argument category and requires the use of sources) 
· Final Exam/In-class Portfolio Essay (students discuss specific excerpts from their portfolio and in so doing make an argument about how effectively they have met the course’s goals) 
· Portfolio II (to include draft and revised copies of the summary/response paper, researched argument paper, and final exam) 

Abbreviated Course Calendar 
Week 1 
· Introduction the class and its members and introduction to the remembering assignment 
· Activities to prepare for writing a good remembering paper 

Week 2 
· Activities to prepare for writing a good remembering paper 
· Peer review of remembering drafts 

Week 3 
· Submission of remembering papers to instructor for revision advice 
· Introduction to the observing assignment 
· Activities to prepare for writing a good observing paper 

Week 4 
· Activities to prepare for writing a good observing paper 
· Peer review of observing drafts 

Week 5 
· Submission of observing drafts to instructor for revision advice 
· Introduction to the summary/response paper 
· Journal entries to practice writing good summaries and responses 

Week 6 
· Journal entries to practice writing good responses 
· Work with citation formats 


Week 7 
· Peer review of summary/response paper 
· Submission of summary/response paper to instructor for revision advice 

Week 8 
Face-to-face meetings with instructor for help with portfolio I revisions 

Week 9 
· Topic selection and narrowing for the researched argument paper 
· Library exercises 
· Discuss evaluating source material 

Week 10 
· Portfolio I due for a grade 
· Annotated bibliography (for peer review and then instructor submission) 

Week 11 
· Work with argumentation strategies (e.g. reasons and evidence, avoiding faculty reasoning, anticipating counterarguments) 

Week 12 
· Work on shaping and developing a researched argument 
· Practice integrating and documenting sources 

Week 13 
· Peer review of researched argument 
· Submission of researched argument to instructor for revision advice 

Week 14 
· In class revision activities to prepare for portfolio II 

Week 15 
· Face-to-face meetings with instructor for help with portfolio II revisions 

Week 16 
· Grammar and editing workshops with portfolio II papers 

Final Exam 
· Portfolio II is due and write portfolio essay 

English Department Approval: 11/10/09 Compiled by Composition Committee, SMSU English Department 2 

