Petition of Exception

General Education Writing Foundations

Writing and Rhetoric

378 O’Dowd Hall

Oakland University

Rochester, MI 48309-4492

Department Phone: (248) 370-2746

Department Fax: (248) 370-2748

Exemption Portfolio Instructions

The exemption portfolio is designed for transfer students who are juniors or seniors, have satisfied most or all of their general education requirements, and who have had instruction in research and writing that meets the outcomes of Writing Foundations and WRT 160. Exemption from WRT 160 is granted to students whose portfolios not only demonstrate general writing proficiency, but who also demonstrate:

· successful completion of extensive research-based projects;

· a solid understanding of library databases and search strategies;

· ability to synthesize multiple academic sources in order to produce new knowledge;

· a thorough understanding of citation conventions (APA or MLA) and principles of avoiding plagiarism; and

· fluency at adapting content to various academic contexts.
The committee specifically looks for evidence of critical thinking, nimble use of summary, paraphrase, and quotes from academic sources using correct citation conventions, and ability to further academic arguments by contributing new knowledge based on primary research.
To prepare your portfolio:

1. Read the attached outcomes, objectives, and cross cutting capacities for both General Education Writing Foundations and WRT 160.

2. Prepare a letter (suggested limit: three to five double-spaced, typed pages) describing your writing experience and why you qualify for exemption from Oakland’s required writing courses, specifically addressing the outcomes, objectives, and cross-cutting capacities for both WRT 160 and Gen Ed Writing Foundations.

3. Assemble and organize the graded originals of three scholarly papers written for other college courses, including at least one research essay demonstrating the ability to synthesize both secondary research (scholarly articles) and primary research (observational research, surveys, ethnography, interviews, empirical data, etc).

4. Complete the cover sheet included in this packet, attach it to your materials, and submit your portfolio to the Department of Writing and Rhetoric, 378 O’Dowd Hall.

5. Expect a response in two weeks from the date of submission of your materials. Pick up your portfolio from the department office as soon as you can.
WRT 160: Outcomes, Objectives, and Cross-cutting Capacities
The foundations knowledge areas in general education at Oakland University include one course in writing at the WRT 160 level. The framework calls for the course that is equivalent to WRT 160 to be taken by the end of the freshman year at Oakland. The goal of this area is to encourage students to develop effective writing skills. By introducing these skills early and returning to them in other areas of the program, students will understand the importance of writing, and continue to develop these skills throughout their undergraduate education. The writing area will introduce students to the elements of effective writing and rhetoric. The course approved to meet the requirement will be at the level of WRT 160. Students who do not qualify for WRT 160 will need to complete recommended prerequisite courses. Exemption from WRT 160 is permitted only in special circumstances.

General Education Learning Outcomes

The writing knowledge foundation area prepares students to demonstrate:

· knowledge of the elements, writing processes and organizing strategies for creating analytical and expository prose.

· effective rhetorical strategies appropriate to the topic, audience, context and purpose.

Cross-Cutting Capacities

Today, it is recognized that there are a number of capacities and values that not only contribute to personal success but also to the success of the society and the organizations within it. Oakland's general education program ensures students are exposed to these capacities multiple times throughout their general education experience by requiring that general education courses incorporate the cross-cutting capacities. The cross-cutting capacities met by WRT 160 include effective communication, critical thinking, and information literacy.
The ability to communicate effectively could be met through the use of oral presentations or writing assignments. Communicating information in a meaningful way is a fundamental skill necessary to success in academe and society.

The critical thinking requirement can be demonstrated through the ability to handle formal reasoning and through more complex writing assignments that require students to analyze or critique information. Critical thinking includes a number of skills, including the ability to:

· raise vital questions and problems, formulating them clearly.

· gather and assess relevant information using abstractions to interpret effectively.

· come to well-reasoned conclusions and solutions and test them against relevant criteria.

· recognize and assess the assumptions, implications and consequences of alternative systems of thought.

· work with others to figure out solutions to complex problems.

Information literacy addresses the need for students to develop the skills to investigate problems on their own once they graduate. The tools for acquiring information, the ability to evaluate the quality of the information source and the ability to use the information are central to this capacity. Also important is the need to develop the ability to acquire information from a variety of sources and delivery mechanisms.

Specific WRT 160 Learning Outcomes

In WRT 160, the student will:

· make connections with the broader community through activities related to civic and community engagement on and/or off campus;

· demonstrate familiarity with basic rhetorical, ethical, and methodological conventions of academic disciplines (such as humanities, sciences, social sciences) to prepare them for further study in their chosen discipline;

· demonstrate the ability to locate and analyze scholarly sources critically and synthesize them to produce various academic genres which include print, visual, digital, or oral elements.

Specific WRT 160 Course Objectives

WRT 160 will instill in students a basic understanding of:

· primary research methods (quantitative and qualitative) appropriate for academic scholarship;

· secondary research strategies for locating and evaluating sources both through library databases and through external online databases appropriate for academic scholarship;

· ethical considerations in academic scholarship, including responsibility to human subjects, non-biased use of language, fair and accurate use of sources, appropriate documentation, and larger rhetorical purposes of civic engagement;

· stylistic conventions for integrating secondary and primary research to arrive at new knowledge in academic disciplines, including familiarity with APA format

Portfolio Cover Sheet

Name:___

Grizz ID:_________________ OU Email: ___________________

Address:___

Phone: (________)_______________________________________

Major:___

Total completed credits to date:________
Please indicate college-level writing courses taken:
	course name
	college/university
	types of writing/papers

	
	
	

	
	
	

	
	
	

Enclosed are the following graded original documents for my Writing and Rhetoric Portfolio (please write in identification/titles):

1.
_______________________________________written for _______________________________________course at

_______________________________________college/university.

2.
_______________________________________written for _______________________________________course at

_______________________________________college/university.

3.
_______________________________________written for _______________________________________course at

_______________________________________college/university.
This is my own, unaided work submitted to demonstrate my writing ability

____________________________________ ________________

 Signature

Date

