CC Writing Proficiency and First Year Portfolio requirement: some questions/some answers
Why require a writing portfolio? 
CC has not required students to complete a course in writing since first year composition was abolished in 1966.  Yet writing is central to the CC experience and to success at CC.  In the absence of a required first year writing course, first year portfolio assessment better ensures that all CC students have the skills to flourish in our curriculum.
So why not just have us write a short essay in our first week here?  Couldn’t you assess that?
Sure we could.  But that is the sort of writing you might have done in high school, or for the SAT, or an AP exam.   With few exceptions, the writing you’ll engage in at CC will require a more nuanced and developed response than would be possible in a short exam setting.  The writing you submit in your portfolio will be writing you’ve had time to consider, on complex issues you’ve discussed with others.  Furthermore, the portfolio will require a brief essay in which you reflect on your writing, both your  process and the end product embodied in your portfolio.  An opportunity to reflect on your learning toward the end of your initial year at CC may be something you come to value, given the pace of our Block Plan.
How do we decide what to include in our portfolios?
Kathleen Blake Yancey, writing on portfolios, suggests that they offer an opportunity to “collect, select, and reflect” (Reynolds and Rice 1).  For starters, you want to save any writing which might qualify for inclusion in your portfolio, and save it in more than one place (computers do blow up on occasion…). You’ll also want to acquaint yourself with the criteria by which the writing in your portfolio will be evaluated: quality of thought, rhetorical sophistication, and mechanics.  See your portfolio folder or the Writing Center website in regard.  The two class-based writing samples and the personal essay in your portfolio should exhibit a command of these qualities identified as important to effective college writing.
According to this requirement, one of our papers has to come from our FYE course or courses.  What if we don’t write much in FYE?  
While FYEs are not posed as writing courses per se, our Catalog states that each FYE “include[s] a substantial writing component” (51).  The amount of writing students compose in different FYEs will vary, but your portfolio requirement gives you one more reason to take the challenge of your initial college writing seriously.  Again—save all of the writing you do in FYE, with the idea that any given piece may bloom into something you might include in your portfolio.  
What if I look back on my FYE writing in block 8 and say—“I could have done better than this!”  Am I stuck with submitting that essay?
Yes and no. The two class-based essays you submit in your portfolio will need to be clearly attributed to a given class, and one of these essays must have been initially composed and submitted during FYE.  But you can revise anything in your portfolio right up to the time you submit the portfolio.  We are interested in where you were as a writer during your first two blocks at CC.  But we are even more interested in where you ended up as a writer after your initial year of instruction.  Your reflective essay may very well address the growth and changes you’ve seen in your writing over the course of these eight blocks.  
What is this reflective essay, anyway?  Do I simply hype myself as a writer in it?
The reflective essay is what distinguishes a portfolio from a simple folder full of essays.  It is most likely the first text readers will review in your portfolio, and as such it establishes a reader’s expectations of what will follow. While it is not a traditional academic essay, an effective reflection will share qualities with the best academic writing: sharp analysis, a clear sense of audience and perspective, and an attention to sentence-level clarity and the mechanics of writing.   By design it should be both personal and persuasive; inflated self promotion is rarely persuasive to a thoughtful reader.  A brief text available in the CC bookstore, Nedra Reynolds and Rich Rice’s Portfolio Keeping, offers a chapter of advice on writing reflective introductions to your work.
So there are guidelines for constructing portfolios?
The Reynolds and Rice book is an excellent resource.  Good advice can also be found on our own Writing Center website as well as on the writing program web pages of other colleges which require portfolios, such as Carleton and Spelman.  The Writing Center will sponsor several workshops during the spring semester, offering advice and fielding questions about portfolios, and Writing Center tutors will be happy to discuss your work on the portfolio.  Although FYE mentors may not have submitted portfolios as first year students, they will have engaged in training prior to the semester and will be a fine source of advice.
When are portfolios actually due?  And how long does this portfolio have to be?
The Writing Center will begin accepting portfolios the first day of block 8.  If you feel you have two polished, representative essays and have found the time to write a reflection in regard, feel free to submit the portfolio at any time during block 8.  You will submit clean copies of your work (print double-sided, please) in the folder provided during FYE.  For the two class-based essays, assignments should be attached to the essays (a printable form will be available on the Writing Center website for you to paraphrase lost assignments).  You should also submit your portfolio electronically to the following PROWL site to archive and verify submission: www.coloradocollege.edu/writingportfolio.  For Fall 2011 students, the deadline for portfolio submission is Monday May 14, 2012.  
Your two class-based essays should total (added together) at least 10 and no more than 25 double-spaced pages.  Do not neglect to attach bibliographies and works cited pages, where and when appropriate.  Reflective essays should run from 800 to 1000 words. With the exception of papers written in FYEs focusing on other languages, all essays must be written in English.  And the CC Honor Code, of course, applies to all work submitted in portfolio.
What happens after the May 14 submission of my portfolio?  What happens if I don’t “pass”?
Portfolios will be read by a panel of faculty from across academic disciplines.  Each portfolio will be read by at least two faculty and receive an evaluation of excellent, competent, or needs work.  Papers will not be graded individually; we will be reading clean copies of your work (papers with instructor comments or grades will not be accepted) and assessing the portfolio as a whole.  Split decisions resting between needs work and competent will be adjudicated by a third reader.  If readings result in a final assessment of competent or excellent work, you have fulfilled the Writing Proficiency graduation requirement.  This by no means is to suggest that you can stop working on your writing or that writing will be simple and easy for you thereafter.  This simply indicates that you have exhibited the baseline skills necessary to succeed as a writer at CC.  Should your portfolio receive a needs work assessment, your task is self-evident; you will need to put more time and effort into improving your written communication skills.  Just as a competent assessment is not designed to indicate mastery, so a needs work assessment is not a blanket condemnation of your writing or thinking.  But we will require that you work on developing your writing skills in sophomore year by enrolling in a Writing Intensive (WI) course or a combination of a Writing in a Discipline (WD) course and a Writing Enhancement (WE) adjunct.  Successful completion of these courses in sophomore year will fulfill your Writing Proficiency requirement. Portfolio evaluation results will be posted and password accessible on the portfolio PROWL site on July 31, 2012.
Other questions?  See Writing Center Director Tracy Santa (tracy.santa@coloradocollege.edu).
