Potter College of Arts & Letters

Western Kentucky University

745-2345
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
November 18, 2008

The Potter College of Arts & Letters submits the following item for consideration:

I. New Business

	Type of Item
	Description of Item & Contact Information

	Action
	Create Minor

Creative Writing

Contact: Dale Rigby

Dale.Rigby@wku.edu, x 52017

Proposal Date: October 22, 2008

Potter College of Arts and Letters

Department of English

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Dale Rigby, dale.rigby@wku.edu, 270-393-2017

1.
Identification of program:

1.1 Program title: Minor in Creative Writing

1.2 Required hours in minor program: 21 Hours

1.3 Catalog description:

The Minor in Creative Writing requires a minimum of 21 semester hours. Requirements include ENG 203 (prerequisite to the upper-level creative writing courses); any four of the following creative writing courses: ENG 303, 305, 311, 358, 402, 403, 411, and 413; and any two of the following upper-level literature courses: ENG 340, 360, 365, 370, 387, 393, 395, 396, 455, 457, 459, 489, 490, 493, 494, 495, 496, and 497. (English Majors with a Literature Concentration may apply 6 hours of the above upper-level literature courses to both their major and the minor in creative writing.)

2.
Rationale:

2.1
Reason for developing the proposed minor program: Our current writing minor is too generic. Students may take any combination of creative writing, composition, rhetoric, and professional writing courses. This arrangement does not serve our students well, as the lack of focus prepares them for nothing in particular. We are therefore doing away with the generic Writing Minor and replacing it with two clearly focused minors, one in Creative Writing and one in Professional Writing. This improvement will make both minors more coherent and attractive, and should increase enrollments.

2.2
Projected enrollment in the proposed minor program: 60 + students. (This number represents 80% of current writing minors.)

2.3
Relationship of the proposed minor program to other programs now offered by the department: The Creative Writing minor is an attractive supplemental option for the Literature and Professional Writing majors. Students who minor in Professional Writing will also be free to take creative writing courses.

2.4
Relationship of the proposed minor program to other university programs: There are no other university programs or minors focused on the discipline of creative writing; the minor is especially pertinent for students planning to teach writing and/or English and the allied language arts and for those entering print journalism, broadcasting, or various communications fields.

2.5
Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): Morehead State (21 hours), Murray State (24 hours), and Northern Kentucky (21 hours) all offer undergraduate minors in creative writing; among selected benchmark schools, Northern Iowa (18 hours), Ball State (27 hours), and Indiana State (18 hours) offer similar programs.

2.6
Relationship of the proposed minor program to the university mission and objectives: As a part of a liberal arts education, the minor will give our students an opportunity to augment professional training in any field with the expertly guided development of personal creativity and self-expression. As a program that will nurture the literary arts, the Creative Writing minor will contribute to the “cultural enrichment” of individual students and the greater community, thereby enhancing the general quality of life.
3.
Objectives of the proposed minor:

 Students will receive rigorous instruction in the practice and theory of the field, developing their critical and aesthetic talents within an active community of aspiring creative writers; ultimately they will produce a collection of writing in one or more specific genres. They will also explore connections between their creative writing and the knowledge base of their major field of study. And they will be better prepared to discover and succeed within professional and intellectual niches in fields from print journalism to broadcasting, advertising to education, communication to film, publishing to photojournalism.
4.
Curriculum:

Required:

 English 203 Creative Writing 3 hours

Four Writing Electives: 12 hours

 English 303 Fiction Writing 3 hours

 English 305 Poetry Writing 3 hours

 English 311 Creative Nonfiction Writing 3 hours

 English 358 Drama Writing 3 hours

 English 402 Editing and Publishing 3 hours

 English 403 Writing Memoir and Autobiography 3 hours
 English 411 Directed Writing 3 hours

 English 413 Advanced Creative Writing Workshop 3 hours

Two Upper-Division Literature Electives: 6 hours

 English 340 Speculative Literature 3 hours

 English 360 Gay and Lesbian Literature 3 hours

 English 365 Literature and Film 3 hours

 English 370 Multicultural Literature in America 3 hours

 English 387 Studies in Autobiography 3 hours

 English 393 African-American Literature 3 hours

 English 395 Contemporary Literature 3 hours

 English 396 Mythology

 3 hours

 English 455 American Drama 3 hours

 English 457 Modern British Literature 3 hours

 English 459 Modern Drama

 3 hours

 English 489 English Novel 3 hours

 English 490 The American Novel 3 hours

 English 493 American Poetry 3 hours

 English 494 Kentucky Literature 3 hours

 English 495 Southern Literature 3 hours

 English 496 Women’s Poetry 3 hours

 English 497 Women’s Fiction 3 hours

 21 hours
5.
Budget implications: None. Minor consists of existing courses, all of which will be taught by current faculty.

6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

English Department:

10/24/2008

PCAL Curriculum Committee

11/06/2008

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
