Registrar'	s Use	Only	V
regional		OIII	,

Received _	
	Date/Time

WILLAMETTE UNIVERSITY PETITION

For Writing-Centered Credit

Read all instructions on reverse side of this form before proceeding further.

Petitioner's Name:		Major	Advisor	
Local Phone _		Box #	Email	
	e which part of the red ng-centered courses y		etitioning. List courses and da ll take:	tes (Sem/Year) for
	major field course		Sem/Yr	
	outside major		Sem/Yr	
	other		Sem/Yr	
d) Transfers: petition within to transfer in a will be recogn Willamette. O	lieve the alternative p If you are seeking an the first semester of a writing-centered countried as the writing equally a second such countries.	additional credit by residency at Willam urse. You should also uivalent of College urse will be consider these issues before	the Associate Dean of Curricu	must submit your ransfers may petition er writing course struction begins at
Student	Printed Name		Signature	Date
Advisor	Printed Name		Signature	
Professor (if taken at W	U) Printed Name		Signature	
Action: this p	petition has been			
	app	roved D	Pate:	
	deni	ied S	ignature:	

Instructions and Advice for Students Filing Petitions

- 1. Before you fill out the petition, compose a rough draft and consult your academic advisor; then prepare a final draft and obtain a signature from your advisor. If you are proposing special arrangements for work with a particular professor to complete the requirement, you must also obtain a signature from that professor. Petitions should be clear, concise and carefully written. Remember, if you wish to convince someone that you should be able to deviate from the college writing requirement, you had best do so in competent prose.
- 2. Furnish the Associate Dean of Curriculum with all relevant information. If you are petitioning for writing-centered credit for a course taken elsewhere, attach a syllabus for the course and a description of the writing done in the course. For such a course to be approved, it should have included a) some opportunities for informal writing where writing is done as a tool for exploration, and b) experience with formal writing projects in which drafts are reviewed by peers and by the faculty member and then revised.
- 3. If you are petitioning to receive writing-centered credit for a course not yet taken or completed, you should provide the Associate Dean with a full explanation of the writing you intend to do in this course; the professor with whom you plan to work must sign the form. If possible, attach a syllabus for the course. You may be asked to submit a portfolio of materials at the completion of the course.
- 4. When you have completed the petition and obtained signatures from your advisor and any involved faculty, present it to the chair of the Associate Dean of Curriculum.
- 5. After you have filed this petition and while it is being processed, you should continue as if the petition has been denied.

You should understand that the Faculty does not normally agree to grant writing-centered credit for work already completed in a Willamette course that was not writing-centered.

The Faculty assumes that for most students there are sufficient opportunities to take the required writing-centered courses during a four-year undergraduate career; the fact that you cannot complete this requirement in time for your anticipated graduation is not itself sufficient reason for a deviation from the requirement. Likewise, the fact that the normal requirement may necessitate taking a full load in the final semester, or even an overload, does not justify a deviation from the requirements.