To: ARC

From: Literature Convening Group
Date: March 3, 2009

Re: Creative Writing Minor

Background: The Literature Convening Group asked the 5-year review committee to consider the role of creative writing in the Literature major. After researching the more successful programs via Associated Writing Programs guidelines, after reviewing the suggested models that COPLAC and other NJ institutions offer, after consultation and discussion, the Literature Group developed a Creative Writing Concentration for Literature majors. At this time, the Literature group is seeking to amend their programs by offering a Creative Writing minor for non-Literature majors who want to pursue their creative work.

Rationale: As is the case with the study of Art, the studio experience often enhances the scholarly experience. In order to compliment the scholarly study of Literature that the Literature minor offers, the formulation of a Creative Writing minor would aid students seeking to explore the discipline of Literature via a creative approach in the following manner:

1) The making of literature helps students become stronger students of Literature. Taking a creative writing class enhances students’ understanding of literature by helping them read closer, analyze structure with greater facility and appreciate certain aesthetic concerns.

2) Students invested in other major fields of study seek a more structured approach to studying creative writing and have voiced interest in a minor.

3) A Creative Writing minor will help foster students of promise in the area as well as offer an opportunity for students to find their promise. It would allow students across campus who are interested in creative writing to have a more formalized experience with the study of creative writing and literature by a) structuring the experience for students and b) embedding literary analysis requirements within the minor.

4) A creative writing minor will help students develop a sense of community and identity by fostering participation in experiential education/visiting writer events. Also, creative writing students will participate in making or submitting work to Trillium. Trillium and an electronic version of the magazine could help attract majors as well as serve the college at open houses, marketing etc.

5) A creative writing minor will give the Literature convening group the ability to offer similar programs of study as those offered at other NJ colleges of similar stature and size.

Program Specifics: The Creative Writing Minor will be comprised of five courses.

Writing Requirements (3)

Required:

LITR 216- Introduction to Creative Writing (multi-genre; offered Fall and Spring)

One of the Following:

LITR 236 - Poetry Writing Workshop (Fall)

LITR 229- Fiction Writing Workshop (Spring)

LITR 222- Creative Non-Fiction workshop (Fall, depending on need)

Required:

LITR 395- Creative Writing Capstone course (Spring)

Literature Requirements (2)

One of the Following Courses Focusing on Poetry:

LITR 215 - Readings in Poetry

LITR 221 - Continuity of American Poetry (now “survey of”)

LITR 305 - Transatlantic 19th Century Poetry

LITR 354 - English Romantic Poets

One of the Following Courses Focusing on Prose:

LITR 202 - Survey of American Literature I

LITR 218 - Survey of American Literature II

LITR 204 - American Short Story

LITR 240 - 20th Century American Novel

LITR 217 - Contemporary American Literature

LITR 268 - Survey of Latin American Literature

LITR 255 - Literature of the Americas

LITR 253 – Modern Novel in France

LITR 225 - 19th Century American Women Authors

LITR 334 - African-American Women Writers
Curricular Impact:

1) Like most other minors, the Creative Writing minor is designed for students would be majoring in fields of study other than Literature.

Staffing: We can assume Associate Professor of Creative Writing James Hoch will teach at least two sections in the minor each semester. Professor Williams and Professor Scheckner have both taught the Nonfiction class. Additionally, Professor Gorelick has expressed interest in contributing to the minor in a similar manner.
The Literature Group could also enlist the support of well-trained adjuncts in this endeavor. Fortunately (and sadly) there is no shortage of qualified instructors for such course offerings.

Summary: Given the vitality and productivity that a Creative Writing minor might offer Ramapo students, it would be of benefit to adopt the minor. It will be a visible and substantial way of complimenting what we already do in the major and AIS in general.

