	[image: image1.jpg]

	Project IV:

Remix Portfolio

	
	R 4.10

Assignment described and posted on D2L

R 4.24

Letter due for peer review

25 points

T 4.29

Portfolio due on your blog

100 points

W 4.30 (final exam)

Presentation of Remix in class

25 points

Total:

150 points

Assignment Overview
Your final portfolio demonstrates the abilities you have developed during your study of writing this semester. The material you include in your portfolio should be carefully chosen to demonstrate how you have met the learning outcomes for this course, as outlined in the syllabus.

Length
Portfolio: 15 pages of writing (total)

Framing Letter: 3-4 pages

5 Factors Writers Consider
1. Audience: Katie, yourself, anyone else you want to impress with your writing

2. Context: WRA110 at MSU

3. Purpose: To demonstrate your learning over the course of the semester. To enhance your own awareness of your learning.

4. Tone: Midlevel

5. Genre: Portfolio + letter

Framing Letter

The framing letter is an important component of the portfolio that allows you to consider your strengths, weaknesses, growth, understanding, and future work as a writer. Look back at your major assignment reflections, midterm letter, and your blog entries to remind yourself of what you have done this semester. Your purpose in this letter is to persuade your readers that you have worked to significantly develop your writing and your understanding of writing processes and genres. Be sure to offer evidence from your writing that this learning has occurred.

In the framing letter, address all of the following prompts:

1. How has your definition of literacy changed over the course of the semester?

2. How has your understanding of the course themes (science, technology and writing) changed over the semester?
3. What new writing strategies have you learned? How have you used them in this class? Give me specific examples.

4. What new writing situations have you encountered during this semester? How did you use the strategies identified in #3

5. Returning to the goals you set for yourself in the first week of class, how have you worked toward those goals?

6. Tell me at least one interesting or important thing you have learned about yourself as a learner
7. What ideas/concepts/texts have you remixed during the semester?

Grading Rubric
	Element
	No
	Yes

	New page on your blog w/downloadable content
	
	

	A framing letter of at least 3-4 pages, answering all assigned questions.
	
	

	Cleaned up writing samples, at least 15 pages total of text
	
	

Portfolio Evaluation

	
	A
	B
	C
	D

	The design/format of the portfolio and its accessibility to readers
	
	
	
	

	The level of completeness of the portfolio contents
	
	
	
	

	The letter analyzing and evaluating the degree to which these documents meet course outcomes.
	
	
	
	

