Hamblin
Expos II/Spring 03
The Self-Evaluation Paper
Workshop: Tuesday 29th July
Date Due: Wednesday 30th July
Page Minimum: Three Pages

The aim of this paper is for you to write an argument in which you try to convince the portfolio reader to agree with you about your value as an Expository Writing II student. Note that the assignment asks you to do something different from a typical review. Many reviews are simply informational or analytical; the writer’s purpose is to describe the object being reviewed, and to explain its strengths and weaknesses. In contrast, your purpose here is to be persuasive. You must convince your reader to agree with your evaluation of yourself. This assignment is similar to your first essay, the Evaluation Paper, but this time I am giving you a different category (Expos II student), and the subject (yourself). As before, you must develop specific criteria for your category based on our discussion in class. Therefore, the criteria should reflect the strategies and skills that learned during this course, and how you specifically used those in your papers.

General Assignment Instructions
	Evaluation Essay Process:
1. Decide on your subject (X) – yourself as a student
2. Classify your category (Y) – students in Expository Writing II
3. Make a list of the three most important criteria required to produce a good member of your category
4. Decide who your audience is and how you will be able to convince them that the criteria you have selected are valid and appropriate – JUSTIFY YOUR CHOICES!
5. Write out your enthymeme – “Based on the following criteria, (X) is/is not a good example of (Y): Criterion (A), criterion (B), criterion (C).
As with your other assignments, make sure that you identify your audience in your heading on the top left-hand corner of your first page.

Suggested Organization
	Introduction: State your claim that X (yourself) is a good or bad example of Y (Expos II student), and support that opinion with specific information (reasons – your “because” clauses).
Example: X is a good Expository Writing II student because he/she meets criteria A, B, C.
	Body: Devote at least one paragraph to each of your sub-claims (criteria). Define the criterion that you are using to evaluate your subject. Justify why this criterion is important. Provide a detailed explanation of every way that X meets criteria A, B, C (examples and explanation). Link your justification and explanation back to the function of the category in order to develop and maintain your persuasive force.
Example: X meets criterion A.
	 By A, I mean… A is important for a good Y because…
	 X meets A in this way…(example). This example shows that…(explanation).
 This enables X to fulfill the function Z in this way…(example), which makes it a good Y.
	 Therefore, in this respect, X is a good Y (paragraph conclusion).
	Conclusion: Summarize your claims and reasons. Leave your audience with a powerful reminder of your argument.

Revision
	Traditionally this unit is an in-class writing assignment, and consequently there is not a revision option on this paper. However, I sympathize with those of you who struggle with the pressure of in-class writing, and I would rather have you work on this as a take-home writing assignment so that you can develop a detailed and focused argument. However, this means that there really is no time for revision, and consequently the grade that you get for your first submission cannot be revised to a higher grade later on. I will take this into consideration when grading this paper, but it is imperative that your stay focused and work hard so that you don’t receive an un-revisable “R”. Although there is no revision, I am happy to look at drafts of your paper during office hours, if you would like some extra advice. I suggest that you look at your previous Evaluation Paper to see what you did well, and what you do not want to repeat.
