

Creative Writing, A.A. - Screenwriting Concentration

Fall 2020

Student's Name:	Advisor's Name:
-----------------	-----------------

Student may need to take the following courses:	<input type="checkbox"/> ENGL049 - Accelerated Reading and Writing Skills for ENGL100 OR <input type="checkbox"/> ENGL098 - Accelerated Writing Skills for ENGL100	<input type="checkbox"/> RDNG 116 - College Reading and Study Skills <input type="checkbox"/> MATH 090 - Pre-Algebra <input type="checkbox"/> MATH 095 - Beginning Algebra
--	--	--

Course Requirement	Course Title	Credits	Min. Grade	Grade Earned T - Transfer	Semester Completed
--------------------	--------------	---------	------------	------------------------------	--------------------

FIRST YEAR

FALL

ENGL 100	Academic Writing I ¹	3	C		
ENGL 135 OR ENGL 261	Short Narrative Film Writing OR Visiting Writer Series	1			
Liberal Arts Elective		3			
SUNY GEN ED Mathematics Elective		3			
SUNY GEN ED Social Sciences Elective		3			
Unrestricted Elective ²		3			
Total Credits		16			

SPRING

ENGL 101	Academic Writing II ³	3			
ENGL 102	Approaches to Literature ³	3			
ENGL 200	Screenwriting	3			
ENGL 233	Film Analysis	3			
SUNY GEN ED Science Elective ⁴		3			
Total Credits		15			

SECOND YEAR

FALL

ENGL 201 OR ENGL 204	Public Speaking OR Interpersonal Communication	3			
ENGL 216	Advanced Screenwriting	3			
ENGL 256 Playwriting or ENGL Elective		3			
ENGL 274	Marketing the Screenplay	1			
SUNY GEN ED Foreign Language Sequence Elective ⁵		3			
Unrestricted Elective ⁶		3			
Total Credits		16			

SPRING

ENGL 237 OR ENGL 258	Journalism OR Creative Nonfiction	3			
ENGL 255	Writing Television Drama & Comedy	3			
SUNY GEN ED Foreign Language Sequence Elective ⁵		3			
SUNY GEN ED Restricted Elective ⁷		3			
Unrestricted Elective ⁶		3			
Total Credits		15			

Minimum Credits Required for Graduation: 62

¹ A C or better grade is required in ENGL 100. A student exempted from ENGL 100 must substitute a three credit liberal arts elective. The course should be selected in consultation with the student's advisor.

² Unrestricted Elective: ENGL 227, ART 111, ART 233, or other ART course, COMM 115, COMM 140 or other COMM course, or MUSI course recommended. Per New Media Department approval, Creative Writing-Screenwriting majors do not need ART 110 or 111 or 117 or 120 prerequisite prior to enrolling in ART 233.

³ ENGL 101 & 102: Creative Writing majors may enroll concurrently in ENGL 101 and ENGL 102.

⁴ SUNY GEN ED Science Elective: A lab science is recommended. Students should review science requirements at intended transfer institution.

⁵ Foreign Language Electives: SUNY GEN ED Foreign Language Sequences: ARAB 101 & 102; CHIN 101 & 102; FREN 101 & 102; FREN 201 & 202; GERM 101 & 102; ITAL 101 & 102; RUSN 101 & 102; SPAN 101 & 102; or SPAN 201 & 202.

⁶ Unrestricted Elective: Students interested in studying abroad should take ENGL 134 *Transformative Travel Writing*. The associated Learning Community course will fulfill the fourth semester Unrestricted Elective requirement.

⁷ SUNY GEN ED Restricted Elective: Choose from: 4) American History; 5) Western Civilization; or 6) Other World Civilizations. The course should be selected in consultation with student's advisor and in accordance with degree requirements at intended transfer institution.

Notes: