Works Cited

Apple Computer, Inc. 1990. Global Warming. Computer software. Sacramento, CA: Econet.

Applebee, Arthur. 1986. Problems in Process Approaches: Toward a Reconceptualization of Process Instruction. The Teaching of Writing (85th Yearbook of the National Society for the Study of Education, Part II), ed. Anthony Petrosky and David Bartholomae. Chicago: University of Chicago Press: 95-113.

------. 1993. Literature in the Secondary School: Studies of Curriculum and Instruction in the United States. Urbana, IL: NCTE

- ASCD (Association for Supervision and Curriculum Development). 1992. Redesigning Assessment: Portfolios. Videocassette. Alexandria, VA.
- Atwell, Nancie. 1987. In the Middle: Writing, Reading, and Learning with Adolescents. Portsmouth, NH: Heinemann-Boynton/Cook.
- Baker, Nancy W. 1993. The Effects of Portfolio-Based Instruction on Composition Students' Final Examination Scores, Course Grades, and Attitudes toward Writing. *Research in the Teaching of English* 27: 155-174.
- Barker, Thomas T. and Fred O. Kemp. 1990. Network Theory: A Postmodern Pedagogy for the Writing Classroom. *Computers and Community*, ed. Carolyn Handa. Portsmouth, NH: Boynton/Cook: 1-27.
- Barrett, Edward, ed. 1988. Text, Context, and HyperText: Writing with and for the Computer. Cambridge, MA: MIT Press.

------, ed. 1989. The Society of Text: Hypertext, Hypermedia and the Social Construction of Information. Cambridge, MA: MIT Press.

------, ed. 1992. Sociomedia: Multimedia, Hypermedia, and the Social Construction of Knowledge. Cambridge, MA: MIT Presss.

- Batson, Trent. 1988. The ENFI Project: A Networked Classroom Approach to Writing Instruction. Academic Computing: 32-33.
- Belanoff, Pat. 1994. Portfolios and Literacy: Why? New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-scale Scoring, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 13-24.
 - -----, and Marcia Dickson, ed. 1991. *Portfolios: Process and Product.* Portsmouth, NH: Boynton/Cook.

——, and Peter Elbow. 1991. Using Portfolios to Increase Collaboration and Community in a Writing Program. *Writing Program Administration* 9.3 (Spring 1986): 27-40. Rpt. in *Portfolios: Process and Product*, ed. Pat Belanoff and Marcia Dickson. Portsmouth NH: Heinemann, Boynton/Cook.

- Bergamini, Jan. 1993. An English Department Portfolio Project. *Teachers' Voices: Portfolios in the Classroom*, ed. Mary Ann Smith and Miriam Ylvisaker. Berkeley: National Writing Project: 145-159.
- Berlak, Howard. 1992. Toward the Development of a New Science of Educational Testing and Assessment. *Toward a New Science of Educational Testing and Assessment*, ed. Howard Berlak et al. Albany, NY: SUNY Press.
- Berlin, James. 1987. Rhetoric and Reality: Writing Instruction in American Colleges, 1900-1985. Carbondale, IL: Southern Illinois University Press.
 - —. 1994. The Subversions of the Portfolio. New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-scale Scoring, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 56-67.
- Bernhardt, Stephen A. 1993. The Shape of Text To Come: The Texture of Print On Screens. College Composition and Communication 44: 151–175.
- Bishop, Wendy. 1991. Going up the Creek without a Canoe: Using Portfolios to Train New Teachers of College Writing. *Portfolios: Process and Product*, ed. Pat Belanoff and Marcia Dickson. Portsmouth, NH: Boynton/Cook, Heinemann: 215-227.
- Bissex, Glenda L. 1985. Watching Young Writers. *Observing the Language Learner*, ed. A. Jagger and M. Trika Smith-Burke. Newark, DE.
- Black, Laurel, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall, eds. 1994a. New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-Scale Scoring. Portsmouth, NH: Boynton/Cook, Heinemann.
- Blanton, William E., Max S. Thompson, and Sara O. Zimmerman. 1993. The Application of Technologies to Student Teaching. *The Arachnet Electronic Journal on Virtual Culture* 1.
- Bolter, Jay David. 1990. Writing Space: The Computer in the History of Literacy. Hillsdale, NJ: Lawrence Erlbaum.
 - ——. 1991. The Computer, Hypertext, and the History of Writing. Hillsdale, NJ: Lawrence Erlbaum.

- Boomer, Garth, ed. 1982. Negotiating the Curriculum: A Teacher-Student Partnership. Sydney: Ashton-Scholastic.
- Bowden, Darsie. 1993. The Limits of Containment: Text-as-container in Composition Studies. *College Composition and Communication* 44: 364-379.
- Brandts, Lois. 1993. A First Grade Perspective. *Teachers' Voices: Portfolios in the Classroom*, ed. Mary Ann Smith and Miriam Ylvisaker. Berkeley: National Writing Project: 108-109, 115.
- Britton, James N., T. Burgess, N. Martin, A. McLeod, and H. Rosen. 1975. The Development of Writing Abilities (11-18). London: Macmillan Education Ltd.
- Broad, Robert. 1994. 'Portfolio Scoring': A Contradiction in Terms. New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-scale Scoring, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 263-76.

Bryk, A.S., and Hermanson, K.M. 1993. Educational Indicator Systems: Observations on Their Structure, Interpretation, and Use. *Review of Research in Education* 19: 451-484.

Burke, Kenneth. 1945. Grammar of Motives. Berkeley: University of California Press.

- Burnham, Chris. 1986. Portfolio Evaluation: Room to Breathe and Grow. Training the New Teacher of College Composition, ed. Charles W. Bridges. Urbana, IL: NCTE: 125-138.
- Calfee, Robert, and Elfrieda Hiebert. 1987. The Teacher's Role in Using Assessment to Improve Learning. Assessment in the Service of Learning, ed. Eileen E. Freeman. Princeton, NJ: Educational Testing Service: 45-63.
- Calkins, Lucy McCormick. 1983. Lessons From A Child: On the Teaching and Learning of Writing. Portsmouth, NH: Heinemann Educational Books.
- Callahan, Susan. 1994. "Trying to Dance in the Glass Slipper: Portfolios and Accountability." Paper presented at the Conference on College Composition and Communication. Nashville, TN.
- . 1995. Portfolio Expectations: Possibilities and Limits. Assessing Writing 2: 117-152.
- Camp, Roberta. 1985. The Writing Folder in Post-Secondary Assessment. Directions and Misdirections in English Education, ed. Peter J. A. Evans. Ottawa, Canada: Canadian Council of Teachers of English.
- ——.1992. Portfolio Reflections in Middle and Secondary School Classrooms. Portfolios in the Writing Classroom: An Introduction, ed. Kathleen Blake Yancey. Urbana, IL: NCTE: 61-79.
- 1993a. Changing the Model for the Direct Assessment of Writing. Validating Holistic Scoring for Writing Assessment: Theoretical and Empirical Foundations, ed. Michael M. Williamson and Brian Huot. Cresskill, NJ: Hampton.
- ——. 1993b. The Place of Portfolios in Our Changing Views of Writing Assessment. Construction Versus Choice in Cognitive Measurement: Issues in Constructed Response, Performance Testing, and Portfolio Assessment, ed. R. E. Bennett and W. C. Ward. Hillsdale, NJ: Lawrence Erlbaum: 183-212.
- Chancer, Joni. 1993. The Teacher's Role in Portfolio Assessment. Teachers' Voices: Portfolios in the Classroom, ed. Mary Ann Smith and Miriam Ylvisaker. Berkeley: National Writing Project: 41-42.
- Charney, Davida. 1994. The Effect of Hypertext on Processes of Reading and Writing. Literacy and Computers: The Complications of Teaching and Learning with Technology, ed. Cynthia L. Selfe and Susan Hilligoss. New York: MLA: 238-263.
- Cherry, Roger, and Paul Meyer. 1993. Reliability Issues in Holistic Assessment. Validating Holistic Scoring for Writing Assessment: Theoretical and Empirical Foundations, ed. Michael M. Williamson and Brian Huot. Cresskill, NJ: Hampton.
- CLAS (California Learning Assessment System). 1994. Dimensions of Learning.
- Clay, Marie M. 1966. Emergent Reading Behavior. Diss. University of Auckland.
- -------. 1972. *Reading: The Patterning of Complex Behavior*. Auckland, NZ: Heinemann Educational Books.
- ------. 1975. What Did I Write? Auckland, NZ: Heinemann Educational Books.
- ------. 1985. The Early Detection of Reading Difficulties: A Diagnostic Survey with Recovery Procedures. 3rd ed. Auckland, NZ: Heinemann.
- Clift, Renee. 1991. Learning To Teach English—Maybe: A Study of Knowledge Development. Journal of Teacher Education 42.5: 357-372.
- Cochran-Smith, Marilyn. 1991. Learning to Teach Against the Grain. *Harvard Educational Review* 61: 279-310.
- Condon, William, and Liz Hamp-Lyons. 1994. Maintaining a Portfolio-Based Writing Assessment: Research That Informs Program Development. New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-scale Scoring, ed. Laurel Black,

Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 277-285.

- Conway, Glenda. 1994. Portfolio Cover Letters, Students' Self-Representation, and Teachers' Ethics. *New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-scale Scoring*, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 83-92.
- Cooper, Marilyn M., and Cynthia L. Selfe. 1990. Computer Conferences and Learning: Authority, Resistance, and Internally Persuasive Discourse. *College English* 52.8: 847-869.

Coover, Robert. 1992. The End of Books. New York Times Book Review 21: 1, 23-25.

- ———. 1993. Hyperfiction: Novels for the Computer. New York Times Book Review 29 A: 1, 8-12.
- Corbett, H. Dickson, and Bruce L. Wilson. 1991. *Testing, Reform, and Rebellion*. Norwood, NJ: Ablex.

Cronbach, Lee J. 1989. Five Perspectives on Validity Argument. *Test Validity*, ed. Harold Wainer. Hillside, NJ: Lawrence Erlbaum.

- Csikszentmihalyi, Mihaly. 1990. Flow: The Psychology of Optimal Experience. New York: Harper and Row.
 - ——, and Reed Larson. 1984. *Being Adolescent: Conflict and Growth in the Teenage Years*. New York: Basic Books.
 - ——, Kevin Rathunde, Samuel Whalen, with contributions by Maria Wong. 1993. Talented Teenagers: The Roots of Success and Failure. Cambridge, UK: Cambridge University Press.
- Culp, George H., and G. Morgan Watkins. 1993. The Educator's Guide to HyperCard and HyperTalk. Boston: Allyn and Bacon.
- Darling-Hammond, Linda. 1989. Accountability for Professional Practice. Teacher's College Record 91: 59-80.

-----. 1990. Instructional Policy into Practice: The Power of the Bottom Over the Top. *Educational Evaluation and Policy Analysis* 12.3: 339-347.

-----, and Jon Snyder. 1992. Reframing Accountability: Creating Learner-Centered Schools. *The Changing Contexts of Teaching (Ninety-first Yearbook of the National Society for the Study of Education)*, ed. Ann Lieberman. Chicago: University of Chicago Press: 11-36.

——, and Jacqueline Ancess. 1994. *Graduation by Portfolio at Central Park East Secondary School.* New York: National Center for Restructuring Education, Schools and Teaching: 7-8.

- Decker, Emily, George Cooper, and Susanmarie Harrington. 1992. Crossing Institutional Boundaries: Developing an Entrance Portfolio Assessment to Improve Writing Instruction. Journal of Teaching Writing 12.1: 83-104.
- Deen, Mary Kay. 1993. Portfolios as Discovery. *Teachers' Voices: Portfolios in the Classroom*, ed. Mary Ann Smith and Miriam Ylvisaker. Berkeley: National Writing Project: 52, 57-58.
- Delany, Paul, and George P. Landow. 1991. Hypermedia and Literary Studies. Cambridge, MA: MIT Press.
- Despain, LaRene, and Thomas L. Hilgers. 1992. Readers' Responses to the Rating of Non-Uniform Portfolios: Are There Limits of Portfolios' Utility? Writing Program Administration 16.1-2 (Fall/Winter): 24-37.
- Dewey, John. 1963. Experience and Education. New York: Collier Books.
- DiPardo, Anne, and Mike Dipardo. 1990. Towards the Metapersonal Essay: Exploring the Potential of Hypertext in the Composition Class. Computers and Composition 7.3: 7-22.
- Dixon, John. 1975. Growth Through English. 3rd ed. London: Oxford University Press.

- Dobrin, David N. 1994. Hype and Hypertext. *Literacy and Computers: The Complications of Teaching and Learning with Technology*, ed. Cynthia L. Selfe and Susan Hilligoss. New York: MLA: 305–315.
- Door-Bremme, D., and J. Herman. 1986. Assessing Student Achievement: A Profile of Classroom Practices. Los Angeles, CA: Center for the Study of Evaluation.
- Douglas, J. Yellowlees. 1992. What Hypertexts Can Do that Print Texts Cannot. Reader 28: 1–22.
- Dryden, L. M. 1994. Literature, Student-Centered Classrooms, and Hypermedia Environments. Literacy and Computers: The Complications of Teaching and Learning with Technology, ed. Cynthia L. Selfe and Susan Hilligoss. New York: MLA: 282–304.
- Edgerton, Russell, Pat Hutchings, and Kathleen Quinlan. 1991. *The Teaching Portfolio: Capturing the Scholarship in Teaching*. Washington, DC: American Association of Higher Education.
- Elbow, Peter. 1994. Will the Virtues of Portfolios Blind Us to Their Potential Dangers? New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Largescale Scoring, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 40-55.
- ——. 1996. Writing Assessment in the Twenty-first Century: A Utopian View. Composition in the 21st Century: Crisis and Change, ed. Lynn Z. Bloom, Donald A. Daiker, and Edward M. White. Carbondale, IL: Southern Illinois University Press: 83-100.
- —, and Pat Belanoff. 1991. SUNY: Portfolio-Based Evaluation Program. New Methods in College Writing Programs: Theory into Practice, ed. Paul Connolly and Teresa Vilardi. NY: MLA, 1986. Rpt. in Portfolios: Process and Product, ed. Pat Belanoff and Marcia Dickson. Portsmouth NH: Heinemann, Boynton/Cook: 3-16.
- ------, and Kathleen Blake Yancey. 1994. On the Nature of Holistic Scoring: An Inquiry Composed on Email. Assessing Writing 1: 91-108.
- Eldred, Janet. 1989. Computers, Composition, and the Social View. Critical Perspectives on Computers and Composition Studies, ed. Gail E. Hawisher and Cynthia L. Selfe. New York: Teachers College Press: 201-218.
- ——, and Ron Fortune. 1992. Exploring the Implications of Metaphors for Computer Networks and Hypermedia. *Re-imagining Computers and Composition: Teaching and Research in the Virtual Age*, ed. Gail Hawisher and Paul LeBlanc. Portsmouth, NH: Boynton/Cook: 58-73.
- Emig, Janet. 1983. *The Web of Meaning: Essays on Writing, Teaching, Learning, and Thinking*, ed. Dixie Goswami and Maureen Butler. Upper Montclair, NJ: Boynton/Cook Publishers.
- Fader, Daniel. 1986. Writing Samples and Virtues. Writing Assessment: Issues and Strategies, ed. Karen L. Greenberg, Harvey S. Weiner, and Richard A. Donovan. New York: Longman.
- Faigley, Lester. 1989. Judging Writing, Judging Selves. College Composition and Communication 40: 395-412.
- Feiman-Nemser, S., and M. Buchman. 1985. Pitfalls of Experience in Teacher Education. Teachers College Record 87: 53-65.
- Fajans, Elizabeth, and Mary Falk. 1993. Against the Tyranny of Paraphrase: Talking Back to Texts. *Cornell Law Review* 78: 163-205.
- Falk, C.J. 1985. English Skills Tutorials for Sentence Combining Practice. Computers and Composition. 2.4: 2-4.
- Ferreiro, E. 1984. The Underlying Logic of Literacy Development. Awakening to Literacy, ed. H. Goelman, A. A. Oberg, and F. Smith. Portsmouth, NH: Heinemann.
- Flower, Linda, John R. Hayes, Linda Carey, Karen Shriver, and James Stratman. 1986.

Detection, Diagnosis, and the Strategies of Revision. College Composition and Communication 37: 16-55.

- Forman, Janis. 1992. New Visions of Collaborative Writing. Portsmouth, NH: Boynton/Cook, Heinemann.
- Forester, Tom. 1989. High Tech Society: The Story of the Information Technology Revolution. Cambridge, MA: MIT Press.
- Foster, Jack D. 1991. The Role of Accountability in Kentucky's Education Reform Act of 1990. *Educational Leadership* 48.5: 34-36.
- Foster, Teree E. 1993. But Is It *Law*? Using Literature to Penetrate Societal Representations of Women. *Journal of Legal Education* 43: 133-148.
- Foucault, Michel. 1977. Discipline and Punish. NY: Vintage Books.
- The Foxfire Approach: Perspectives and Core Practices. Hands On: A Journal for Teachers (Spring): 3-4.
- Frazier, D. M., & Paulson, F. L. 1992. How Portfolios Motivate Reluctant Writers. Educational Leadership 49.8: 62-65.
- Frederiksen, Norman. 1984. The Real Test Bias. American Psychologist. 193-202.
- Gallehr, D.R. 1993. Portfolio Assessment in the College Writing Classroom. Process and Portfolios in Writing Instruction, ed. Kendall Gill. Urbana, IL: NCTE.
- Gemmette, Elizabeth Villiers. 1989. Law and Literature: An Unnecessarily Suspect Class in the Liberal Arts Component of the Law School Curriculum. Valparaiso University Law Review 23: 267-340.
- Gentry, J. Richard. 1981. Learning to Spell Developmentally. *The Reading Teacher* 34: 378-381.
- Gere, Anne Ruggles. 1987. Writing Groups: History, Theory, and Implications. Carbondale, IL: Southern Illinois University Press.
- ———, Deborah Williams Minter, and Deborah Keller-Cohen. 1995. Learning Literacies. *College English* 57: 669-687.
- Giroux, Henry A. 1989. Teachers as Intellectuals: Toward a Critical Pedagogy of Learning. Granby, MA: Bergin & Garvey.
- Goldberg, Natalie. 1986. Writing Down the Bones. Boston: Shambhala.
- Goldenberg, Claude. 1995. (Re-)Constructing Constructivism. CAIP Quarterly 7.2: 3.
- Golub, Jeff, ed. 1988. Focus on Collaborative Learning: Classroom Practices in Teaching English. Urbana, IL: NCTE.
- Gomez, Mary Louise. 1991. The Equitable Teaching of Composition. Evolving Perspectives on Computers and Composition Studies: Questions for the 1990s, ed. Gail E. Hawisher and Cynthia L. Selfe. Urbana, IL: NCTE: 318-335.
- Gomez, Mary Louise, M. Elizabeth Graue, and Marianne N. Bloch. 1991 Reassessing Portfolio Assessment: Rhetoric and Reality. Language Arts 68: 620-628.
- Goodman, J. 1985. What Students Learn From Early Field Experiences: A Case Study And Critical Analysis. *Journal of Teacher Education* 36: 42-48.
- Goodman, Yetta. 1984. The Development of Initial Literacy. Awakening to Literacy, ed. H. Goelman, A. A. Oberg, and F. Smith. Portsmouth, NH: Heinemann.
- Goswami, Dixie, and Peter R. Stillman, eds. 1987. *Reclaiming the Classroom: Teacher Research as an Agency for Change*. Portsmouth, NH: Boynton/Cook.
- Graff, Gerald. 1987. Professing Literature: An Institutional History. Chicago: University of Chicago Press.
- Graves, Donald H. 1992. Help Students Learn to Read Their Portfolios. *Portfolio Portraits*, ed. Donald H. Graves and Bonnie S. Sunstein. Portsmouth, NH: Heinemann.

-----. 1994. A Fresh Look at Writing. Portsmouth, NH: Heinemann.

------, and Sunstein, Bonnie, eds. 1992. Portfolio Portraits. Portsmouth NH: Heinemann.

- Greenblatt, Stephen. 1985. Shakespeare and the Exorcists. After Strange Texts: The Role of Theory in the Study of Literature, ed. Gregory S. Jay and David L. Miller. University, AL: University of Alabama Press: 101-123.
- -------. 1988. Shakespearean Negotiations: The Circulation of Social Energy in Renaissance England. Berkeley: University of California Press.
- Guba, Egon, and Yvonna Lincoln. 1989. *Fourth Generation Evaluation*. Newbury Park, CA: Sage.
- Grumbach, Doris. 1994. Fifty Days of Solitude. Boston: Beacon.
- Haertel, Edward, and Robert C. Calfee. 1983. School Achievement: Thinking About What to Test. *Journal of Educational Measurement* 20:119-132.
- Hain, Bonnie. 1991. Portfolios and the M.A. in English. *Portfolios: Process and Product*, ed. Pat Belanoff and Marcia Dickson. Portsmouth NH: Boynton/Cook: 93-98.
- Hamp-Lyons, Liz and William Condon. 1993. Questioning Assumptions about Portfolio-Based Assessment. College Composition and Communication 44: 176-190.
- Harrison, Susan. 1995. Portfolios Across the Curriculum. Writing Program Administration 19 (Fall/Winter): 38-49.
- Hawisher, Gail, and Cynthia L. Selfe. 1991a. Introduction to Part Three. Evolving Perspectives on Computers and Composition Studies: Questions for the 1990s, ed. Gail E. Hawisher and Cynthia L. Selfe. Urbana, IL: NCTE 173–175.
 - ------, and Cynthia L. Selfe. 1991b The Rhetoric of Technology and the Electronic Writing Class. *College Composition and Communication*. 42: 55-65.
 - ——, and Cynthia L. Selfe. 1993. Tradition and Change in Computer-Supported Writing Environments: A Call for Action. *Theoretical and Critical Perspectives on Teacher Change*, ed. Phyllis Kahaney, Joseph Janangelo, and Linda A. M. Perry. Norwood, NJ: Ablex: 155-186.
 - ------, and Paul LeBlanc, eds. 1992. *Re-Imagining Computers and Composition: Teaching and Research in the Virtual Age*. Portsmouth, NH: Boynton/Cook.
 - -----, and Patricia Sullivan. Forthcoming. Women on the Networks: Searching for Presence in Online Discussions. *Feminism and Composition*, ed. Lynn Worsham and Susan Jarratt. New York: MLA.
- Hayakawa, S. I. 1962. Learning to Think and to Write: Semantics in Freshman English. College Composition and Communication 13: 5-8.
- Heiges, J. M. 1994. "Replacing a Doctoral Candidacy Examination with a Portfolio: The Trade-offs." NCTE Portfolios, Reflection, and Teacher Research Conference. Baltimore.
- Heiges, J. M. 1992. "Should Portfolio Assessment Be Used in Graduate Education?" Paper presented at New Directions in Portfolio Assessment Conference. Miami University, Oxford, OH.
- Heilker, Paul. 1992. Revision Worship and the Computer as Audience. Computers and Composition. 9.3: 59-69.
- Hewitt, Geof. 1995. A Portfolio Primer. Portsmouth, NH: Heinemann.
- Holdstein, Deborah. 1983. The WRITEWELL Series. Computers and Composition 1: 7.
- Holdstein, Deborah H., and Cynthia L. Selfe, eds. 1990. Computers and Writing: Theory, Research, Practice. New York: MLA.
- Hollingsworth, Sandra. 1989. Prior Beliefs and Cognitive Change in Learning To Teach. American Educational Research Journal 26.2: 160-189.
- Howard, Kathryn. 1993. Portfolio Culture in Pittsburgh. Fire in the Eyes of Youth, ed. Randolph Jennings. St. Paul: Occasional Press: 89-102.
- Howard, Rebecca. (1994, February 14). Online Portfolios [email to Gail E. Hawisher], [Online]. Available email: HAWISHER@UIUC.EDU.
- Huot, Brian. 1994. A Survey of College and University Placement Practices. Writing Program

Administration 17: 49-67.

- Huling-Austin, L. 1986. What Can and Cannot Reasonably Be Expected From Teacher Induction Programs. *Journal of Teacher Education* 7.1: 2-5.
- Jamentz, Catherine. 1994. Will Performance Assessment Improve Student Performance? California Curriculum News Report 19.3: 1,7.
- Jessup, Emily. 1991. Feminism and Computers in Composition Instruction. *Evolving Perspectives on Computers and Composition Studies: Questions for the 1990s*, ed. Gail E. Hawisher and Cynthia L. Selfe. Urbana, IL: NCTE: 336-355.
- Jobst, Jack. 1984. Computer-Assisted Grading of Essays and Reports. Computers and Composition 1.2: 5.
- Johnson-Eilola, Johndan. 1992. Review Essay. Structure and Space: Writing Space and STORYSPACE. Computers and Composition 9.2: 95–129.
 - -----. 1994. Reading and Writing in Hypertext: Vertigo and Euphoria. *Literacy and Computers: The Complications of Teaching and Learning with Technology*, ed. Cynthia L. Selfe and Susan Hilligoss. New York: MLA.: 195–219.
- Johnston, Peter. 1989. Constructive Evaluation and the Improvement of Teaching and Learning. *Teachers College Record* 90: 509-528.
- Joyce, Michael. 1988. Siren Shapes: Exploratory and Constructive Hypertexts. Academic Computing 3.4: 10-42.
- Juska, Jane. 1993. No More One-Shots. *Teachers' Voices: Portfolios in the Classroom*, ed. Mary Ann Smith and Miriam Ylvisaker. Berkeley: National Writing Project: 63-64.
- Kaplan, Nancy and Stuart Moulthrop. 1990. Other Ways of Seeing. Computers and Composition 7.3: 89-102.
- Kentucky Office of Management Information Services. *Profiles of Kentucky Public Schools*, Fiscal Year 1991-1992. Frankfort, KY: Kentucky Department of Education.
- Kirby, Dan, and Carol Kuykendall. 1991. Mind Matters: Teaching for Thinking. Portsmouth, NH: Boynton/Cook.
- Kneeshaw, David. 1992. Writing Portfolios in Secondary Schools. Portfolios in the Writing Classroom: An Introduction, ed. Kathleen Blake Yancey. Urbana, IL: NCTE: 80-89.
- Knoblauch, C.H., and Lil Brannon. 1984. Rhetorical Traditions and the Teaching of Writing. Upper Montclair, NJ: Boynton/Cook.
- Koretz, Daniel. 1992. The Vermont Portfolio Assessment Program: Interim Report on Implementation and Impact. Santa Monica, CA: Rand Institute on Education and Training, National Center for Research on Evaluation, Standards and Student Testing.
 - ——. 1994. The Vermont Portfolio Assessment Program: Findings and Implications. Washington, DC: RAND.
 - ——, Richard L. Linn, Susan B. Dunbar, and Lorrie A. Shepard. 1991. "The Effects of High Stakes Testing on Achievement: Preliminary Findings About Generalization Across Tests." Paper presented at the Annual Meeting of the American Educational Research Association. Chicago.
- Koretz, Daniel M., B. Stecher, and E. Deibert. 1993. The Reliability of Scores from the 1992 Vermont Portfolio Assessment Program (Technical Report No. 355). Los Angeles: University of California, Center for the Study of Evaluation.
- Kramarae, Cheris, ed. 1988. Technology and Women's Voices: Keeping in Touch. New York: Routledge & Kegan Paul.
- Kremers, Marshall. 1988. Adams Sherman Hill Meets ENFI: An Inquiry and a Retrospective. Computers and Composition 5.3: 69-77.
- Kunz, Chris, Edwin R. Hazen, Steven J. Jamar, and Mauree J. Arrigo. 1993. Collaboration. The Second Draft: Bulletin of the Legal Writing Institute 8.2: 6-7.
- Landow, George P. 1992a. Hypertext, Metatext, and the Electronic Canon. Literacy Online:

The Promise (and Peril) of Reading and Writing With Computers, ed. Myron C. Tuman. Pittsburgh: University of Pittsburgh Press: 67–94.

- ——. 1992b. Hypertext: The Convergence of Contemporary Critical Theory and Technology. Baltimore: Johns Hopkins University Press.
- ------, and Paul Delany. 1993. *The Digital Word: Text-Based Computing in the Humanities*. Cambridge, MA: MIT Press.
- Lange, David. 1992. At Play in the Fields of the Word: Copyright and the Construction of Authorship in the Post-Literate Millennium. *Law and Contemporary Problems* 55.2: 139-151.
- LeBlanc, Paul J. 1990. Competing Ideologies in Software Design for Computer-Aided Composition. Computers and Composition 7.2: 8-19.
 - ——. 1994. The Politics of Literacy and Technology in Secondary School Classrooms. Literacy and Computers: The Complications of Teaching and Learning with Technology, ed. Cynthia L. Selfe and Susan Hilligoss. New York: MLA.
- LeClercq, Terri. 1993. I Use Them! Law School Portfolios. Newsletter of the Association of American Law Schools Section on Legal Writing, Reasoning, and Research 93: 3.
- Little, Judith Warren. 1993. Teachers' Professional Development in a Climate of Educational Reform. *Educational Evaluation and Policy Analysis* 15.2: 129-151.
- Linn, Robert L. 1994. Performance Assessment: Policy Promises and Technical Measurement Standards. *Educational Researcher* 23.9: 4-14.
- Lovett, Carl, and Art Young. 1994. Portfolios in the Disciplines: Sharing Knowledge in the Contact Zone. New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-scale Scoring, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 334-346.
- Lucas, Catharine. 1988. Toward Ecological Evaluation. The Quarterly of the National Writing Project and the Center for the Study of Writing 10.1: 1-17.
 - ———. 1992. Introduction: Writing Portfolios–Changes and Challenges. Portfolios in the Writing Classroom: An Introduction, ed. Kathleen Blake Yancey. Urbana, Illinois: NCTE: 1-11.
- Macrorie, Ken. 1991. The Freewriting Relationship. Nothing Begins with N: New Investigations of Freewriting, ed. Pat Belanoff, Peter Elbow, and Sheryl Fontaine. Carbondale: Southern Illinois University Press: 173-88.
- Madaus, George. 1988. The Influence of Testing on the Curriculum. Critical Issues in Curriculum (87th Yearbook of the National Society for the Study of Education, Part I), ed. L. Tanner. Chicago: University of Chicago Press: 83-121.
- Markel, Mike. 1994. Behaviors, Attitudes, and Outcomes: A Study of Word Processing and Writing Quality among Experienced Word-Processing Students. Computers and Composition 11.1: 49-58.
- Marling, William. 1984. Grading Essays on a Microcomputer. College English 46: 797-810.
- Martin, Megan. 1994. Research Results Say YES! to Portfolios in Science: California's Golden State Examinations. California Curriculum News Report 19.3: 4.
- Martin, Megan, George Miller, and Jane Delgado. 1993. Preliminary Research Results of Portfolio Assessment: California's Golden State Examinations in Science. *Research Report.* California Learning Assessment System. Sacramento, CA.
- Marx, G. T., and S. Sherizen. 1989. Monitoring on the Job. Computers in the Human Context: Information Technology, Productivity, and People, ed. T. Forester. Cambridge, MA: MIT Press: 397-406.
- Mason, J. 1984. Early Reading from a Developmental Perspective. Handbook of Reading Research, ed. P. D. Pearson. New York: Longman.
- Mayers, Tim. 1996. From Page to Screen (and Back): Portfolios, Daedalus, and the

"Transitional Classroom." Computers and Composition, Special Issue on Electronic Portfolios: 47-55.

- Mayher, John S. 1990. Uncommon Sense: Theoretical Practice in Language Education. Portsmouth, NH: Heinemann/Boynton/Cook.
- McClelland. D. C. 1973. Testing for Competence Rather Than for Intelligence. American Psychologist 28: 1-14.
- McDaid, John. 1991. Toward an Ecology of Hypermedia. *Evolving Perspectives on Computers* and Composition Studies: Questions for the 1990s, ed. Gail E. Hawisher and Cynthia L. Selfe. Urbana, IL: NCTE: 203-223.
- McDonnell, Loraine. 1994. Assessment Policy as Persuasion and Regulation. American Journal of Education 102: 394-413.
- Mcknight, Cliff, Andrew Dillon, and John Richardson. 1991. Hypertext in Context. Cambridge: Cambridge University Press.
- McNeil, L. M. 1988. Contradictions of Control, Part 3: Contradictions of Reform. Phi Delta Kappan 69: 478-485.
- Messick, Samuel. 1989. Meaning and Values in Test Validation: The Science and Ethics of Assessment. *Educational Researcher* 18.2: 5-11.
- ------. 1994. The Interplay of Evidence and Consequences in the Validation of Performance Assessments. *Educational Researcher* 23.2: 13-23.
- Metzger, Elizabeth, and Lizbeth Bryant. 1993. Portfolio Assessment: Pedagogy, Power, and the Student. *Teaching English in the Two-Year College* 20: 279-288.
- Miller, Susan, ed. 1989. The Written World: Reading and Writing in Social Contexts. New York: Harper and Row.
- Mishler, Elliot G. 1979. Meaning in Context: Is There Any Other Kind? Harvard Educational Review, 49.1: 1-19.
- Mitchell, Ruth. 1992. Testing for Learning: How New Approaches to Evaluation Can Improve American Schools. New York: Macmillan.
- Moffett, James. 1968a. A Student Centered Language Arts Curriculum: Grades K-13. Boston: Houghton Mifflin.
 - ------. 1968b. Teaching the Universe of Discourse. Boston: Houghton-Mifflin.
 - ——. 1991. Active Voice: A Writing Program Across the Curriculum. Upper Montclair, NJ: Boynton/Cook.
 - ------. 1992. Detecting Growth in Language. Portsmouth, NH: Boynton/Cook.
- Morris, Barbra S. 1983. The English Composition Board at the University of Michigan. Literacy for Life: The Demand for Reading and Writing, ed. Richard W. Bailey and Robin Melanie Fosheim. New York: MLA.
- Morrow, Leslie Mandel. 1989. Literacy Development in the Early Years. Englewood Cliffs, NJ: Prentice Hall.
- Moss, Pamela A. 1992. Shifting Conceptions of Validity in Educational Measurement: Implications for Performance Assessment. *Review of Educational Research* 62: 229-258.
 - ——. 1994a. Can There be Validity Without Reliability? Educational Researcher 23.2: 5-12.
 - ——. 1994b. Validity in High Stakes Writing Assessment: Problems and Possibilities. Assessing Writing 1: 109-128.
- Moulthrop, Stuart. 1991. The Politics of Hypertext. Evolving Perspectives on Computers and Composition Studies: Questions for the 1990s, ed. Gail Hawisher and Cynthia Selfe. Urbana, IL: NCTE: 253-271.
- Moulthrop, Stuart, and Nancy Kaplan. 1991. Something to Imagine: Literature, Composition, and Interactive Fiction. Computers and Composition 9.1: 7-23.
 - -----. 1994. They Became What They Beheld: The Futility of Resistance in the Space of

Electronic Writing. Literacy and Computers: The Complications of Teaching and Learning with Technology, ed. Cynthia L. Selfe and Susan Hilligoss. New York: MLA: 220–237.

- Murphy, Sandra. 1994a. "Portfolio Networks: Linking Assessments at Local, State, and National Levels." Paper presented at NCTE Convention, Orlando, FL.
 - ——. 1994b. Portfolios and Curriculum Reform: Patterns in Practice. Assessing Writing 1.2: 175-206.

—, and Mary Ann Smith. 1990. Talking about Portfolios. The Quarterly of the National Writing Project and Center for the Study of Writing 12 (1990): 1-3; 24-27.

- ——. 1991. Writing Portfolios: A Bridge from Teaching to Assessment. Ontario, Canada: Pippin.
- ------. 1992. Looking into Portfolios. *Portfolios in the Writing Classroom: An Introduction*, ed. Kathleen Blake Yancey. Urbana, IL: NCTE: 49-61.
- Myers, Miles, and David P. Pearson. 1996. Performance Assessment and the Literacy Unit of the National Standards Project. Assessing Writing 3.1: 4-27.
- National Assessment of Educational Progress (NAEP). 1994. Student Achievement in Core Subjects of the School Curriculum. Washington, DC: US Department of Education.
- Nelson, Jennie. 1995. Reading Classrooms as Text: Exploring Student Writers' Interpretive Practices. *College Composition and Communication* 46: 411-430.
- Nelson, Theodor Holm. 1992. Opening Hypertext: A Memoir. Literacy Online: The Promise (and Peril) of Reading and Writing With Computers, ed. Myron C. Tuman. Pittsburgh: University of Pittsburgh Press: 43-57.

New Standards Takes a Close Look at Portfolios. 1993. The Council Chronicle 3.2: 1.

- New Standards Project. 1994. Student Portfolio Handbook: High School English Language Arts. Field Trial Version. Pittsburgh: National Center on Education and the Economy.
- O'Donnell, Roy. 1990. English Language Arts Teacher Education. Handbook of Research on Teacher Education, ed. W. Robert Houston. New York, Macmillan: 357-372.
- Ohmann, Richard. 1985. Literacy, Technology, and Monopoly Capitalism. College English 47: 675-689.
- Olson, C. Paul. 1987. Who Computes? *Critical Pedagogy and Cultural Power*, ed. D. Livingstone. South Hadley, MA: Bergin and Garvey: 179-204.

PacerForum. Pacer, 7911 Herschel Avenue, Suite 402, LaJolla, CA 92037.

- Paulson, F. Leon., and Pearl R. Paulson. Four Varieties of Self-Reflection. Unpublished manuscript.
- ——. 1990. How Do Portfolios Measure Up? A Cognitive Model for Assessing Portfolios. (ED 324 329).
 - -----. 1991. The Making of a Portfolio. (ED 334 251).

——, Pearl R. Paulson, and Carol A. Meyer. 1991. What Makes a Portfolio a Portfolio? *Educational Leadership* 48.5: 60-63.

- Paulson, Pearl R., and F. Leon Paulson. 1991. Portfolios: Stories of Knowing. Knowing: The Power of Stories (Claremont Reading Conference 55th Yearbook), ed. P. H. Dreyer. Claremont, CA: Center for Developmental Studies of the Claremont Graduate School: 294-303.
- -----, F. Leon Paulson, and D. M. Frazier. Sarah's Portfolio. Unpublished manuscript.
- Phelps, Louise Wetherbee. 1989. Images of Student Writing: The Deep Structure of Teacher Response. Writing and Response: Theory, Practice, and Research, ed. Chris M. Anson. Urbana, IL: NCTE: 37-67.
- Pearson, P. David, and Sheila Valencia. 1987. Assessment, Accountability, and Professional Prerogative. Research in Literacy: Merging Perspectives (Thirty-sixth Yearbook of the

National Reading Conference): 3-16.

- Piller, Charles. 1987. Separate Realities: The Creation of the Technological Underclass in America's Public Schools. *MacWorld*: 218-230.
- Pratt, Mary Louise. 1991. Arts of the Contact Zone. Profession 91. New York: MLA: 33-40.
- A Preliminary Study of the Feasibility and Utility for National Policy of Instructional "Good Practice" Indicators in Undergraduate Education. 1994. U.S. Department of Education; Office of Educational Research and Improvement. NCES 94-437.
- Regan, Alison. 1994. Type Normal Like the Rest of Us: Writing, Power, and Homophobia in the Networked Composition Classroom. *Computers and Composition* 10.4: 11-23.
- Reidy, Edward. 1992. All about Assessment. EdNews. Frankfort: Kentucky Department of Education: 3-14.
- Resnick, Lauren B., and David Resnick. 1992. Assessing the Thinking Curriculum: New Tools for Educational Reform. *Changing Assessments: Alternative Views of Aptitude, Achievement and Instruction*, ed. Byron R. Gifford and Mary C. O'Connor. Boston: Klewer.
- Reynolds, David S. 1988. Beneath the American Renaissance: The Subversive Imagination in the Age of Emerson and Melville. Cambridge: Harvard University Press.
- Reynolds, Joan. 1995. Unpublished manuscript.
- Richardson-Koehler, V. 1988. Barriers to Effective Supervision of Student Teaching. Journal of Teacher Education 39: 28-34.
- Riedl, R. 1989. Patterns in Computer-Mediated Discussions. *Mindweave: Communication, Computers, and Distance Education*, ed. R. Mason and A Kaye. Oxford: Pergamon Press: 215-220.
- Rief, Linda. 1990. Finding the Value in Evaluation: Self-assessment in a Middle School Classroom. *Educational Leadership* 47.6: 24-29.
- ------. 1992. Seeking Diversity: Language Arts with Adolescents. Portsmouth, NH: Heinemann.
- Rideout, J. Christopher, and Jill Ramsfield. 1994. Legal Writing: A Revised View. Washington Law Review 69: 35-99.
- Roe, Mary. 1991. "Portfolios: from Mandate to Implementation." Paper presented at the 41st Annual Meeting of the National Reading Conference. (ED 343 103).
- Roemer, Marjorie Godlin. 1991. What We Talk about When We Talk about School Reform. *Harvard Educational Review* 61.4: 434-48.
- Romano, Susan. 1993. The Egalitarianism Narrative: Whose Story? Which Yardstick? Computers and Composition 10.3: 5-28.
- Romano, Tom. 1994. Removing the Blindfold: Portfolios in Fiction Writing Classes. New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Largescale Scoring, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 73–82.
- Replica. Farallon. (10-pack \$500.)
- Rose, Mike. 1985. The Language of Exclusion: Writing Instruction at the University. College English 47: 341-359.
- Roussea, Ann. 1993. From the Inside Out. Unpublished manuscript.
- Salzillo, F., and A. Van Fleet. 1977. Student Teaching and Teacher Education: A Sociological Model for Change. *Journal of Teacher Education* 28: 27-31.
- Schlechty, Phillip, and Anne W. Joslin. 1986. Images of Schools. Rethinking School Improvement: Research, Craft, and Concept, ed. Anne Lieberman. New York: Teachers College Press.
- Schneiderman, Ben, Dorothy Brethauer, Catherine Plaisant, and Richard Potter. 1989. Evaluating Three Museum Installations of a Hypertext System. Journal of the American Society for Information Science 40 (3): 172-182.

- Schon, Donald A. 1987. Educating the Reflective Practitioner: Toward a New Design for Teaching and Learning in the Professions. San Francisco: Jossey-Bass.
- Scott, Patrick. 1991. Step by Step: The Development in British Schools of Assessment by Portfolio. *Portfolios: Process and Product*, ed. Pat Belanoff and Marcia Dickson. Portsmouth, NH: Heineman, Boynton/Cook: 80-92.
- Selfe, Cynthia L. 1989. Redefining Literacy: The Multilayered Grammars of Computers. Critical Perspectives on Computers and Composition Instruction, ed. Cynthia L. Selfe and Gail E. Hawisher. New York: Teachers College Press: 13-15.
- ------. 1994. "Portfolios, Technology, and the World." Paper presented at NCTE Portfolios, Technology, and the World Conference, Indianapolis.
- ----- and Richard Selfe. 1994. The Politics of the Interface: Power and Its Exercise in Electronic Contact Zones. *College Composition and Communication* 45.4: 480-504.
- Severinson Eklundh, Kerstin. 1994. Linear and Nonlinear Strategies in Computer-based Writing. Computers and Composition 11: 203–216.
- Sewell, Lauren. 1994. "Portfolio Pedagogy and Teacher Reflexivity." Paper presented at NCTE Portfolios, Reflection, and Teacher Research Conference. Baltimore.
- Sheingold, Karen, Joan I. Heller, and Susan T. Paulukonis. 1994. Actively Seeking Evidence: Teacher Change through Assessment Development. (Technical Report No. 94-04). Princeton New Jersey: ETS, Center for Performance Assessment: 1-34.
- Shepard, Lorrie A. 1991. Will National Tests Improve Student Learning? *Phi Delta Kappan* 73: 232-238.
- Shirk, Henrietta Nickels. 1991a. "Hyper" Rhetoric: Reflections on Teaching Hypertext. The Technical Writing Teacher 18: 189-200.
 - ——. 1991b. Hypertext and Composition Studies. Evolving Perspectives on Computers and Composition Studies: Questions for the 1990s, ed. Gail Hawisher and Cynthia Selfe. Urbana, IL: NCTE: 177-202.
- Shor, Ira. 1987. Educating the Educators: A Freirean Approach to the Crisis in Teacher Education. Freire for the Classroom: A Sourcebook for Liberatory Teaching, ed. Ira Shor. Portsmouth, NH: Heinemann, Boynton/Cook: 7-32.
- Short, K., and G. Hartmann. 1992. Hearing Students' Voices: The Role of Reflection in Learning. *Teachers Networking: The Whole Language Newsletter* 11.3: 1-6.
- Shulman, Lee S. 1987. Knowledge and Teaching: Foundations of the New Reform. *Harvard Educational Review* 57.1: 1-22.
- ——. 1996. "Course Anatomy: The Dissection and Transformation of Knowledge." Paper presented at American Assocation of Higher Education Conference on Faculty Roles and Rewards. Atlanta.
- Sirc, Geoffrey, and Tom Reynolds. 1990. The Face of Collaboration in the Networked Writing Classroom. Computers and Composition 7.4: 53-70.
- Slatin, John M. 1990. Reading Hypertext: Order and Coherence in a New Medium. College English 52: 870-883.
- Smith, Catherine F. 1991. Reconceiving Hypertext. Evolving Perspectives on Computers and Composition Studies: Questions for the 1990s, ed. Gail Hawisher and Cynthia Selfe. Urbana, IL: NCTE: 224-252.
- ------. 1994. Hypertextual Thinking. Literacy and Computers: The Complications of Teaching and Learning with Technology, ed. Cynthia L. Selfe and Susan Hilligoss. New York: MLA: 264-281.
- Smith, Mary L. 1991. Put to the Test: The Effects of External Testing on Teachers. Educational Researcher 20.5: 8-11.
- Sommers, Jeffrey, Laurel Black, Donald A. Daiker, and Gail Stygall. 1993. The Challenge of Rating Portfolios: What WPAs Can Expect. Writing Program Administration 17.1-2: 7-29.

- Spaulding, Elizabeth. 1995. The New Standards Project and English Language Arts Portfolios: A Report on Process and Progress. *The Clearing House*: 219-223.
- Stake, R. 1967. The Countenance of Educational Evaluation. *Teachers College Record* 68.7: 523-540.
- Stone, Sandra J. 1995. Portfolios: Interactive, Dynamic Instructional Tool. Childhood Education 71.4: 232-234.

——. 1996. Creating the Multiage Classroom. Glenview, IL: GoodYear Books/Scott Foresman.

Stotsky, Sandra. 1992. From the Editor. Research in the Teaching of English 26: 245-248.

- Sullivan, Patricia A. 1991. Taking Control of the Page: Electronic Writing and Word Publishing. Evolving Perspectives on Computers and Composition Studies. Questions for the 1990s, ed. Gail E. Hawisher and Cynthia L. Selfe. Urbana, IL: NCTE: 43-64.
- Sullivan, Patricia A., and James E. Porter. 1993. Remapping Curricular Geography: Professional Writing in/and English. *Journal of Business and Technical Communication* 7: 389-422.
- Sulzby, Elizabeth. 1986. Writing and Reading: Signs of Oral and Written Language Organization in the Young Child. *Emergent Literacy: Writing and Reading*, ed. William H. Teale and Elizabeth Sulzby. Norwood, NJ: Ablex.
 - —. 1988. Appendix 2.1: Forms of Writing and Rereading Example List. *Reading and Writing Connections*, ed. J. Mason. Boston: Allyn and Bacon.
 - —, J. Barnhart, and J. A. Hieshima. 1988. Forms of Writing and Rereading from Writing: A Preliminary Report. *Reading and Writing Connections*, ed. J. Mason. Boston: Allyn and Bacon.
- Takayoshi, Pamela. 1994. Building New Networks From the Old: Women's Experiences With Electronic Communications. Computers and Composition 11: 21-35.
- Thé, Lee. 1992. PCs Tool Up For Hypertext. Datamation 38.3: 35-36.
- Thomas, M. Wynn. 1987. The Lunar Light of Whitman's Poetry. Cambridge: Harvard University Press.
- Tierney, Robert J., Mark A. Carter, and Laura E. Desai. 1991. Portfolio Assessment in the Reading-Writing Classroom. Norwood, MA: Christopher-Gordon Publishers, Inc.
- Turkle, Sherry. 1984. The Second Self: Computers and the Human Spirit. New York, NY: Simon and Schuster.
 - ------. 1995. Life on the Screen: Identity in the Age of the Internet. New York: Simon and Schuster.
- U.S. Department of Labor. 1991. What Work Requires of School. Washington, DC: U.S. Government Printing Office.
- Valencia, S. W., and R. Calfee. 1991. The Development and Use of Literacy Portfolios for Students, Classes, and Teachers. *Applied Measurement in Education* 4.4: 333-345.
- Van Buren I.S.D (Independent School District). Undated. Student-Directed Portfolios: Bridging the Gap. Videocassette. Laurence, MI.
- Vavrus, Linda. 1990. Put Portfolios to the Test. Instructor. 48-53.
- Wallerstein, Nina. 1987. Problem-posing Education: Freire's Method for Transformation. Freire for the Classroom: A Sourcebook for Liberatory Teaching, ed. Ira Shor. Portsmouth, NH: Heinemann: 33-44.
- Walvoord, Barbara, and Lucille McCarthy. 1990. Thinking and Writing in College: A Naturalistic Study of Students in Four Disciplines. Urbana, IL: NCTE.
- Weinbaum, Kerry. 1991. Portfolios as a Vehicle for Student Empowerment and Teacher Change. Portfolios: Process and Product, ed. Pat Belanoff and Marcia Dickson. Portsmouth, NH: Boynton Cook: 206-214.
- Weiser, Irwin. 1992. Portfolio Practice and Assessment for Collegiate Basic Writers. Portfolios

in the Writing Classroom: An Introduction, ed. Kathleen Blake Yancey. Urbana, IL: NCTE: 89-101.

——. 1994. Portfolios and the New Teacher of Writing. *New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-scale Scoring*, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 219-230.

Wells, P. 1991. Putting America to the Test. Agenda 1: 52-57.

- White, Edward M. 1985. Teaching and Assessing Writing: Recent Advances in Understanding, Evaluating, and Improving Student Performance. San Francisco: Jossey-Bass.
 - ——. 1993. Holistic Scoring: Past Triumphs and Future Challenges. Validating Holistic Scoring for Writing Assessment: Theoretical and Empirical Foundations, ed. Michael M. Williamson and Brian Huot. Cresskill, NJ: Hampton.

White, James Boyd. 1982. Law as Language: Reading Law and Reading Literature. Texas Law Review 60: 415-445.

------. 1985. Heracles's Bow: Essays on the Rhetoric and Poetics of the Law. Madison: University of Wisconsin Press.

- Whitman, Walt. 1982. A Backward Glance O'er Travel'd Roads. Walt Whitman: Complete Poetry and Collected Prose, ed. Justin Kaplan. New York: Literary Classics of the United States.
- Wickliff, Gregory and Janice Tovey. 1995. Hypertext in a Professional Writing Course. Technical Communications Quarterly 4.1: 47-61.
- Wiggins, Grant. 1989. A True Test: Toward More Authentic and Equitable Assessment. Phi Delta Kappan 70: 703-13.
- ------. 1991. quoted by Gwen Solomon in Electronic Portfolios. *Electronic Learning*: 10.
- ------. 1992. Creating Tests Worth Taking. Educational Leadership 49.8: 26-33.
- . 1993a. Assessing Student Performance. San Francisco: Jossey Bass.
- ——. 1993b Assessment: Authenticity, Context, and Validity. Phi Delta Kappan: 200-214.
- Williams, William Carlos. 1964. Appendix. How To Write. The Poems of William Carlos Williams, ed Linda Welshimer Wagner. Middletown CT: Wesleyan University Press.
- Williamson, Michael M. 1992. The Worship of Efficiency: Untangling Theoretical and Practical Considerations in Writing Assessment. Assessing Writing 1.2: 147-174.
- Wilson, Tish. 1992. Personal Interview. 21 April.
- Wimsatt, W. K., and Monroe C. Beardsley. 1954. The Intentional Fallacy. The Verbal Icon: Studies in the Meaning of Poetry, ed.W. K. Wimsatt. Lexington, KY: The University of Kentucky Press: 3-18.
- Winner, Langdon. 1986. The Whale and the Reactor: A Search for Limits in an Age of High Technology. Chicago, IL: The University of Chicago Press.
- Witte, Stephen. P., and Jennifer Flach. 1994. Notes Toward an Assessment of Advanced Students Ability to Communicate. *Assessing Writing* 2.1: 207-246.
- Wolf, Dennie Palmer. 1993. Assessment as an Episode of Learning. Construction Versus Choice in Cognitive Measurement: Issues in Constructed Response, Performance Testing, and Portfolio Assessment, ed. R.E. Bennett and W.C. Ward. Hillsdale, NJ: Lawrence Erlbaum Associates: 213-239.

—, Eunice Ann Greer, and Joanna Lieberman. 1995. Portfolio Cultures: Literate Cultures. *Voices from the Middle* 2.1: 4.

——, Paul G. LeMahieu, and JoAnne Eresh. 1992. Good Measure: Assessment as a Tool for Educational Reform. *Educational Leadership* 49: 8-13.

- Wolfgang, Charles H., and T. S. Sanders. 1981. Defending Young Children's Play as the Ladder to Literacy. *Theory into Practice* 20.2: 116-120.
- Yancey, Kathleen Blake, ed. 1992a. Portfolios in the Writing Classroom: An Introduction. Urbana, IL: NCTE.
 - -----. 1992b. Portfolios in the Writing Classroom: A Final Reflection. *Portfolios in the Writing Classroom: An Introduction*, ed. Kathleen Blake Yancey. Urbana: NCTE: 102-116.
 - -----. 1992c. Teachers' Stories: Notes Toward a Portfolio Pedagogy. Portfolios in the Writing Classroom: An Introduction, ed. Kathleen Blake Yancey. Urbana: NCTE: 12-20.

-----. 1992d. "The Scholarship of Our Practice and the Teaching Portfolio: A New Kind of Celebration." NCTE Annual Convention. Louisville, KY.

——. 1993a. "Exploring Together: Designing and Reading with Portfolio Rubrics." Workshop at NCTE Annual Convention. Pittsburgh.

-----. 1993b. Portfolios and Program Assessment. Unpublished manuscript.

- ——. 1994a. Address. Portfolio Conference at Virginia Commonwealth University, Richmond, VA.
 - ——. 1994b. Make Haste Slowly: Graduate Teaching Assistants and Portfolios. New Directions in Portfolio Assessment: Reflective Practice, Critical Theory, and Large-scale Scoring, ed. Laurel Black, Donald A. Daiker, Jeffrey Sommers, and Gail Stygall. Portsmouth, NH: Boynton/Cook, Heinemann: 210-218.
- ------. 1994c. "Portfolios, Technology, and the World." Paper presented at NCTE Portfolios, Technology, and the World Conference, Indianapolis.
- Zaharlick, Amy, and Judith L. Green. 1991. Ethnographic Research. Handbook of Research On the Teaching of the English Language Arts, ed. James Flood et al. New York: Macmillan: 205-225.
- Zeichner, Kenneth M. 1990. Changing Directions in the Practicum: Looking Ahead to the 1990s. Journal of Education for Teaching 16: 105-132.
- Zemelman, Steve, Harvey Daniels, and Arthur Hyde. 1993. Best Practice: New Standards for Teaching and Learning in America's Schools. Portsmouth, NH: Heinemann.
- Zuboff, Shoshana. 1988. In the Age of the Smart Machine: The Future of Work and Power. New York, NY: Basic Books, Inc.