WP2 , Fall 2010, 11/8/2010 p.1

Writing Portfolio Installment 2 Instructions
General Overview

· Review the Writing Portfolio Assignment overall description and instructions [on-line] carefully, including submission instructions.
· WP2: 4 pages, 3 topics. EIGHT POINTS TOTAL VALUE.
· Topic 1: Sambia [1 page, 2 pts.]
· Topic 2: Homophobia [1 page, 2 pts.]
· Topic 3: Library Assignment [2 pages, 4 points]

Due Date: December 7th. No late WP due except in cases of verified emergency.

Overall Reminders:

· Don’t forget to include the original version of WP1. Please staple together or, if necessary, use a metal clip. Put WP1, WP2, then any extra credit.
· If for some reason you don’t have WP1, attach a copy and a note of explanation

· DO address any weaknesses/issues noted in WP1. I will be looking for improvement, especially when I note editing/on-topic problems. Use paragraphs to organize your ideas. No page-long paragraphs!

· You CAN turn it in before Dec. 7th….just not afterwards!

· Late at 10 minutes after the hour but I will accept anytime before I leave campus.

Details on Assigned Topics: [from overall list and description]
Topic 1: One Full Page. The Sambia and The Americans. How do Sambia beliefs both differ from and resemble American attitudes about sexuality and gender. Be sure you cover both—in fact, organize your essay so that you first do similarities, then differences. Don’t simply describe, succinctly note similarities; then differences. Outline ahead of time.

Topic 2: One Full Page. Homophobia. Do you think men are more homophobic than women and if so, why? [this is NOT a research assignment! These are your ideas…but feel free to talk with other students, colleagues, family, friends].

Topic 3: Library Assignment: A “Cultural Analysis” of an ‘old” Sexuality Book. READ CAREFULLY. I have clarified and slightly changed some aspects of the original version at the beginning of the semester.
Area S classes require students do at least one assignment involving library research as a way of expanding your library knowledge, including of electronic resources. For this class, students are to examine an “old” book on human sexuality to see how it reflects cultural attitudes and beliefs from a different historical era and how these have changed over time in the United States. This is called a “Cultural Analysis” The specific assignment follows.

Select a Book: Search the library for and examine a human sexuality book published before 1950. For example, you could find a human sexuality textbook for college biology students, or nursing or medical students, or other professionals (gynecologists, marriage counselors, physicians, psychiatrists). Other possibilities are: a book written for the general public, such as on "sexual diseases", "pre-marital or extra-marital sex", on contraception, rape, on "healthy sexuality", on "homosexuality" or "masturbation", on "interracial dating". As an option you could look at old journal articles, such as in Journal of the American Medical Association or the Journal of Human Sexuality, or at the Kinsey report or the original Masters-Johnson study. The farther you go back, historically, the more interesting it will be (e.g. a 1910 book on masturbation or childrearing or female “promiscuity” or sex-related laws).

You've a lot of choices....so you should have no difficulty finding something appropriate.

Portfolio Assignment Write-up for Writing Portfolio, Installment 2.

Length: 2 pages (approximately 700 words).

Content: Address each of the components below, one at a time, in order, using this format. You can include each item number below. This will help you cover everything—and help me see this!

1. Book Selected: Give the name of your book including full reference/citation. Include author, title, publisher, publication date and location.
2. Describe Your Search Strategies. [approx ½-1 page]
Tell me where and how you got your book. Describe your web-based "search strategies" using SJSU/SJPL sources and on Link Plus web-sources, including your “search” words.
Search Strategies: The goal is to explore the Library web-site, including LinkPlus, tutorials and other resources, try out new search strategies & learn something new. If you are already “fluent”, then find some area to explore [e.g. esoteric databases].
Write Up: Describe your search strategies & search experience, including answering the questions below, in the order below.

2a.. Take at least one Library On-line Tutorial; specify which one you took.

2b. LinkPlus: Try searching for relevant books on Link Plus.

i. Specify how many books you found, BEFORE 1943, on LINK PLUS for the KEY WORD: Sexuality
ii. Find a potential book of interest to you on LinkPlus and order it on-line. Specify which book or books you ordered, and if you didn’t end up using it, why not. You do NOT have to use this book for your analysis.

 2c. Describe any other relevant aspects of your search/Library web experience

3. Cultural Analysis: [1-1.5 pages]. Skim the book as though you were a anthropologist from another planet, looking at this “artifact” for hints about the culture of sexuality at the time this book was written.
· Describe the book you chose. For example, you can refer to the topics covered, author’s background, credentials, general perspective, approach, type of data, illustrations and graphics, language, style, etc..

· Comment on ways in which your selection "reflects its age" and the historical and cultural context in which it was written. Again, you can look at language, at the type of graphics used, the topics covered, the recommendations or other segments that reflect cultural [including religious] beliefs of that period.
If appropriate, compare the book with contemporary approaches to the same topic or subjects, such as in your textbook.

4. Documentation: Photocopy & attach either the title page or equivalent page of your book. Don’t forget!

Mukhopadhyay, Anthro/Bio/HS 140, F09, Writing Portfolio Instructions Page 1 of 4

