Weinberg College of Arts & Sciences

Degree Requirement Worksheet

for the English Major in Creative Writing, 2022-2023
Note: This is a worksheet only. Content has not been verified by the registrar.

Name:

Class of ‘

Optional Additional Major(s):

Optional Minor(s):
Part I: General WCAS Requirements

A. First-Year Seminars (2 courses total). Grade must be D or higher. No P/N.

	Course Number & Title

	1.

	2.

B. Distribution Requirements (12 courses total). Includes approved AP credits (max = 2, each in a different area), transfer credits, and courses taken at Northwestern in which a grade of D or higher was earned. No P/N courses allowed.

	
	Course Number & Title

	I. Natural Sciences
	1.

	
	2.

	II. Formal Studies
	1.

	
	2.

	III. Social Sciences
	1.

	
	2.

	IV. Historical Studies
	1.

	
	2.

	V. Ethics and Values
	1.

	
	2.

	VI. Literature & Art
	1.

	
	2.

C. Writing Proficiency Requirement Fulfilled? Y / N

If no, plans for completion:

D. Foreign Language Requirement Fulfilled? Y / N

If no, plans for completion:
E. Total number of units earned, assuming successful completion of current enrollment (a minimum of 45 units is required, and 34 must be in Weinberg disciplines): 
Part II: Requirements for the English Major in Writing (15 courses)
· Minimum grade of C-

· Courses in Table B (distribution requirements) may be double-counted here.

· Students apply for the major in Spring Quarter of each year.

· Students choose from one of three tracks: Poetry, Fiction, and Creative Non-fiction.

	
	Course Number and Title
	Term Taken

	3 introductory courses
	1. ENGLISH 206, Reading & Writing Poetry
	

	
	2. ENGLISH 207, Reading & Writing Fiction
	

	
	3. ENGLISH 208, Reading & Writing Creative Non-Fiction
	

	1 full-year sequence in theory and practice
	4. ENGLISH 393-1/394-1/395-1
	

	
	5. ENGLISH 393-2/394-2/395-2

	

	
	6. ENGLISH 393-3/394-3/395-3
	

	1 additional required course
	7. ENGLISH 392, The Situation of Writing
	

	6 additional 300-level literature courses, including at least 2 on pre-1830 literature and 2 on post-1830 literature
	8.
	

	
	9.
	

	
	10.
	

	
	11.
	

	
	12.
	

	
	13.
	

	2 related courses in fields outside of literature, approved by a writing major adviser
	14.
	

	
	15.
	

Part III: Notes

Use this section to note any exceptions to the normal requirements that have been approved by the department or dean’s office, for example, course substitutions or study abroad credits authorized towards the major or distribution requirements.

