[bookmark: _GoBack]Writing Placement Portfolio Guidelines for Incoming Freshmen at WIU 

You may submit a portfolio for review, if you have... 

• Been officially admitted to Western Illinois University; and 
• Been to your scheduled SOAR session; and 
• Been placed into ENG 100 based on your ACT or SAT score but believe you would succeed in ENG 180 without taking ENG 100. 

What is a portfolio? 

A portfolio is much more than simply a set of writings you have done for classes in high school or at another institution of higher education. It is an argument in support of the claim that you have demonstrated mastery of the skills taught in WIU’s ENG 100 course and are therefore prepared to take ENG 180. 

A portfolio consists of a cover letter arguing that you merit placement in ENG 180 along with supporting material, which may include papers, syllabi, and assignment sheets from coursework at your previous institution or institutions AND/OR samples of writing produced in a professional setting (for example: memos, emails sent to superiors, reports, etc.). 

Our web page contains a link to the ENG 100 handout that provides the goals and skills for that course (http://www.wiu.edu/cas/english/writing/index.php ). Examine these goals and skills carefully. To qualify for placement into ENG 180, you should be able to provide evidence that your work has covered the goals and skills associated with ENG 100. 

What should I include in my portfolio? 

• A cover letter, addressed to the Director of the Writing Program, that argues why you should be placed into English 180. The letter should contain supporting evidence, pointing out specific skills demonstrated in each writing sample. For example, you might write, “In Sample 1, page 3, lines 4-7, I demonstrate my ability to develop ideas when I explain…” The cover letter should also include your legal name, your WIU email address, and your WIU ID number. 
• If applicable, a syllabus from composition courses and, if available, assignment sheets, from any previous composition courses taken at an institution of higher education. 
• Writing samples that demonstrate the goals and skills associated with ENG 100. Please label each writing sample (Sample 1, Sample 2, Sample 3, etc.) and refer to them as such in your cover letter. If you have notes or drafts for a writing sample, please submit those as well and label them Sample 1. Draft 1; Sample 1. Draft 2; etc. You may also revise your writing samples. If you include a revised version of a sample, please label it Sample 1. Revision 1; etc. 

Deadline: Portfolios should be submitted no later than the Monday before classes begin. Late portfolios will only be accepted from students signing up to register after that date. 

How do I submit my Portfolio? 

If you prefer to submit your portfolio in hard copy, you may mail your portfolio to the following address: 
Dr. Magdelyn Helwig 
129 Simpkins Hall 
Western Illinois University
1University Circle 
Macomb, IL 61455 
You may also bring your portfolio in person to Simpkins 127, M-F between 8:30 and noon and 1 and 4:30. If you prefer to submit your portfolio electronically, please put your cover letter and each writing sample in a separate file. Label these files according to content and include your last name (for example: CoverLetterName.doc). Files must be saved as either Word files (.doc or .docx) or Portable Document Files (.pdf). Send your portfolio to Dr. Helwig at mh-helwig@wiu.edu. You may attach each file separately, or you may put all files into a single folder, compress the folder, and attach the compressed folder. If you submit your portfolio electronically, please title your email “Writing Placement Portfolio for Name.” 

Note 

Academic integrity is an important part of our community at WIU; therefore, acts of plagiarism and cheating may result in [failure for the course] and referral for academic discipline: http://www.wiu.edu/policies/acintegrity.php.
