Assignment week 10 Gary Jackson

Opinion paragraph Composition 2

04/16/11

To test, or not to test? That is the question.

This writer strongly believes that taking an English proficiency exam should be obligatory for all students who wish to enter the English career in all post secondary institutions. First of all, students need to know that they are there to study about the language and not to learn the language. Secondly, many subjects are taught in English that do not have anything whatsoever to do with learning the language, but rather focus on a specific subject related to the English career. For example, a lesson-planning course does not teach anything about English; one learns to plan lessons and is taught in English. Also, ill-prepared students often consume a lot of time from the professor as they struggle in the class and thereby, hinder learning for others. Finally, students with low language proficiency skills frequently slow down the pace of the course leaving the other proficient learners feeling bored or cheated out of the quality of education they have paid for. As long as some universities use ‘the bottom line’ to dictate who may enter prepared or not, I feel that it is imperative to test each student for their own good.

Proficiency: skill

whatsoever: at all

struggle: have a hard time

the bottom line: how much money you make

imperative: very important

