BA (Hons) Creative Writing

- Exemptions
- Programme Overview
- Programme Aims
- Programme Intended Learning Outcomes (ILOs)
- Programme Content
- Assessment methods
- Work experience and placement opportunities
- Additional Costs Table
- Graduate Attributes
- Modifications
- Appendix 1: Programme Structure Diagram BA (Hons) Creative Writing
- Appendix 2: Map of Intended Learning Outcomes
- Appendix 3: Map of Summative Assessment Tasks by Module
- Appendix 4: Module Descriptors

Awarding institution	Bath Spa University	
Teaching institution	Bath Spa University	
School	School of Writing, Publishing and Humanities	
Main campus	Newton Park	
Other sites of delivery	N/A	
Other Schools involved in delivery	N/A	
Name of award(s)	Creative Writing	
Qualification (final award)	BA (Hons)	
Intermediate awards available	CertHE, DipHE, BA	
Routes available	Single/Joint	
Professional Placement Year	Optional	
Duration of award	3 years full-time, 4 years with Professional Placement Year 6 years part time	
Modes of delivery offered	Blended (campus-based and online)	
Regulatory Scheme [1]	Undergraduate Academic Framework	
Exemptions from regulations/framework[2]	Yes	
Professional, Statutory and Regulatory Body accreditation	N/A	

Date of most recent PSRB approval (month and year)	N/A
Renewal of PSRB approval due (month and year)	N/A
UCAS code	W800
Route code (SITS)	CWSIN
Relevant QAA Subject Benchmark Statements (including date of publication)	Creative Writing Benchmark 2016
Date of most recent approval	June 2020
Date specification last updated	January 2024

^[1] This should also be read in conjunction with the University's Qualifications Framework

Exemptions

The following exemptions are in place:

Programme /Pathway	Regulations /Framework	Brief description of variance	Approving body and date
BA (Hons) Creative Writing	Undergraduate Academic Framework	Exemption requested to depart from Framework, Paragraph 1.6	Academic Quality Standards Committee, 15-Feb- 2018
BA Hons Creative Writing and Publishing	Undergraduate Academic Framework	Variation from Fixed Level 4 to allow students combining the two subjects to avoid taking modules of similar content	Noted Curriculum Committee, December 2021

Programme Overview

From a broad base in the creative industries the programme explores how writing gets written, how it gets published, and how you as a student and future graduate can take your own writing as far as possible.

The programme is comprehensive in its range, and includes prose, poetry, drama and life writing. Whatever you want to write, BA (Hons) Creative Writing at Bath Spa University provides you with the necessary support and opportunities to write it.

Tutors on the programme are all practicing writers, many with international reputations. All are masters of their craft, meaning that tuition is focused and specialised. Their continuing practice as well as their experience of teaching and research underpins every lecture, seminar, workshop and tutorial.

There is a key focus on employability in every module from year 1 to year 3. Staff encourage you to engage with key stakeholders and teach you the vital transferable skills necessary for a portfolio career.

^[2] See section on 'Exemptions'

In an increasingly digitised market, you'll have the opportunity to make films and podcasts and explore online media. Equally, you may work with colleagues on Bath Spa's Publishing programme.

Staff will encourage you to get involved in a wide range of writing-related areas such as readings, performances and magazines, and encourage collaboration with other subject areas, such as BA Acting.

Exchange opportunities and eclectic reading lists ensure that BA (Hons) Creative Writing has an international outlook, allowing you to develop your career within a global network.

BA (Hons) Creative Writing offers a broad range of options for any writer, but also enables writers to work within a specific area of work. The diversity of this programme is exceptional and its delivery world-class, described by our external examiner in 2015 as "the flagship example of its type".

Programme Aims

- 1. Prepare students for a career in writing or a writing-related career in the contemporary, digitised marketplace
- 2. Develop students' ability to contextualise their own work within historical and contemporary writing trends
- 3. Foster a critical understanding of literary conventions as well as the confidence to experiment with them
- 4. Engender the skills and confidence to be independent, self-motivated, and collaborative in group work, as the situation requires
- 5. Enable students to undertake further self-directed study or to follow a further programme of study within an HE context
- 6. Emphasise the transferability of the skills acquired in the course to a variety of different creative and professional roles in the workplace
- 7. Encourage interdisciplinary collaboration through a culture of networking and a demonstration of the transferability of creative skills
- 8. Build awareness of and participation in local, national and global networks relevant to the discipline of Creative Writing

Programme Intended Learning Outcomes (ILOs)

A Subject-Specific Skills and Knowledge

	Programme Intended Learning Outcomes (ILOs) On Achieving Level 6	On Achieving Level 5	On Achieving Level 4
A1	A systematic and sustained critical awareness of the ways in which the aesthetic / stylistic framework of their own writing appeals to different audiences and markets	A critical and methodological awareness of the way in which the aesthetic / stylistic framework of their writing appeals to different audiences and markets	Knowledge of the ways in which the aesthetic / framework of their writing appeals to different audiences and markets
A2	Sustained reflection on their own process and product	The ability to apply underlying concepts and principles in order to reflect on their personal process and product	Knowledge of the underlying concepts and principles of personal process and product
АЗ	Critical ability to evaluate arguments and assumptions in order to use others' feedback to improve the quality of creative work	The ability to critically evaluate the feedback of others in order to improve work	An ability to interpret and evaluate the views of others in order to improve the quality of their work

A4	The confidence to challenge forms and conventions	The confidence to experiment with form and/or convention	An openness to experimentation with different approaches to Creative Writing
A5	A sustained critical awareness of how to apply and transfer knowledge and skills in Creative Writing to a variety of unpredictable contexts and careers	Awareness of the methods in which Creative Writing skills may be transferred to different contexts and careers	A knowledge of the transferability of Creative Writing skills and the ways in which they may apply to a variety of contexts and careers
A6	The ability to evaluate and respond to complex ethical issues and debates at the forefront of the discipline of Creative Writing	A critical understanding and appreciation of some of the key ethical issues and debates in Creative Writing	An awareness of some of the key ethical issues and debates in Creative Writing
A7	Thorough and critical awareness of the similarities and differences that exist between local, national and international markets and networks	Knowledge and critical understanding of the similarities and differences that exist between local, national and international markets and networks	Understanding of the similarities and differences that exist between local, national and international markets and networks
A8	A coherent, systematic, and publishable level of competence with respect to English grammar and punctuation, conventions of layout (presentation)	Critical awareness of the main elements of English grammar and punctuation, and conventions of layout (presentation)	Working knowledge of English grammar and punctuation, conventions of layout (presentation)

B Cognitive and Intellectual Skills

	Programme Intended Learning Outcomes (ILOs) On Achieving Level 6	On Achieving Level 5	On Achieving Level 4
B1	Significant ability to structure and communicate complex and technical arguments to both specialist and non-specialist audiences	An ability effectively to structure and present arguments to both specialist and non-specialist audiences	An ability to define, structure and present arguments to their readers
B2	The synthesis of a wide variety of material – some of which is at the forefront of the discipline – using professional research tools, reflecting on Creative Writing as research/pedagogy in itself	A sustained ability to research, assimilate, select and organise relevant material using advanced research tools, understanding Creative Writing as research in itself	A core ability to research and organise relevant material using basic research tools, and an awareness of Creative Writing as a form of research
ВЗ	A conceptual understanding that allows them to respond to, anticipate, and accommodate change and to solve problems individually or in groups/teams	A developed ability to accommodate change and to solve problems individually or in groups/teams	The ability to solve problems individually or in groups/teams

C Skills for Life and Work

	Programme Intended Learning Outcomes (ILOs) On Achieving Level 6	On Achieving Level 5	On Achieving Level 4
C1	Autonomous learning[3] (including time management) that shows the exercise of initiative and personal responsibility and enables decision-making in complex and unpredictable contexts.	Autonomous learning (including time management) as would be necessary for employment requiring the exercise of personal responsibility and decision-making such that significant responsibility within organisations could be assumed.	Autonomous learning (including time management) as would be necessary for employment requiring the exercise of personal responsibility.
C2	Team working skills necessary to flourish in the global workplace with an ability both to work in and lead teams effectively.	Team work as would be necessary for employment requiring the exercise of personal responsibility and decision-making for effective work with others such that significant responsibility within organisations could be assumed.	Team work as would be necessary for employment requiring the exercise of personal responsibility for effective work with others.
C3	Communication skills that ensure information, ideas, problems and solutions are communicated effectively and clearly to both specialist and non-specialist audiences.	Communication skills commensurate with the effective communication of information, arguments and analysis in a variety of forms to specialist and non-specialist audiences in which key techniques of the discipline are deployed effectively.	Communication skills that demonstrate an ability to communicate outcomes accurately and reliably and with structured and coherent arguments.
C4	IT skills and digital literacy that demonstrate core competences and are commensurate with an ability to work at the interface of creativity and new technologies.	IT skills and digital literacy that demonstrate the development of existing skills and the acquisition of new competences.	IT skills and digital literacy that provide a platform from which further training can be undertaken to enable development of new skills within a structured and managed environment.

[3] i.e. the ability to review, direct and manage one's own workload

Programme Content

This programme comprises the following modules

Key:

Core = C

Required = R

Required* = R*

Optional = O

Not available for this status = N/A

If a particular status is greyed out, it is not offered for this programme.

Subject offered as single and combined award

	BA (Hons) CREATIVE WRITING					
Level	Code	Title	Credits	Single	Joint	Joint with Publishing
4	CWR4000- 20	The Writer's Workshop 1	20	С	С	С
4	CWR4100- 20	Explorations in Prose Fiction	20	R		R
4	CWR4101- 20	The Writer's Workshop 2	20	С	С	С
4	CWR4105- 20	Introduction to Poetry	20	R		
4	CWR4103- 20	Introduction to Scriptwriting	20	R		
4	CWR4104- 20	Publishing and Editing for Writers	20	R	R	
5	CWR5107- 20	Creative Enterprise 1	20	С	С	
5	CWR5108- 20	Creative Enterprise 2	20	С	С	
5	CWR5001- 20	Form and Listening in Poetry	20	R*	R*	
5	CWR5002- 20	Genre Fiction	20	R*	R*	
5	CWR5005- 20	Life Writing	20	R*	R*	
5	CWR5105- 20	Writing for Theatre	20	R*	R*	
5	CWR5104- 20	Writing Graphic Novels and Comics	20	0	0	
5	CWR5106- 20	Short Fiction	20	0	0	
5	FTV5102-20	Scripting for Screen	20	0	0	
5	CWR5101- 20	Performance Poetry and Spoken Word	20	0	0	
5	CWR5102- 20	Writing For Young People: Reading as Writers	20	0	0	
5	PUB5100-20	The Independent Magazine	20	0	N/A	
5	PPY5100- 120	Professional Placement Year	120	0	0	

6	CWR6109- 20	Professional Practice	20	С	С	
6	CWR6000- 20	Extended Prose Fiction 1	20	R*	R*	
6	CWR6010- 20	The Poetry Collection 1	20	R*	R*	
6	CWR6002- 20	Advanced Script Project 1	20	R*	R*	
6	CWR6003- 20	Advanced Nonfiction Project 1	20	R*	R*	
6	CWR6004- 20	Planning and Writing a Novel For Young People 1	20	R*	R*	
6	CWR6102- 20	Teaching Writing	20	0	0	
6	CWR6005- 20	Extended Prose Fiction 2	20	R*	R*	
6	CWR6011- 20	The Poetry Collection 2	20	R*	R*	
6	CWR6007- 20	Advanced Script Project 2	20	R*	R*	
6	CWR6008- 20	Advanced Nonfiction Project 2	20	R*	R*	
6	CWR6009- 20	Planning and Writing a Novel For Young People 2	20	R*	R*	
6	CWR6106- 20	Teaching Practice	20	0	0	
6	CWR6108- 20	Live Literature	20	0	0	
6	PUB6001-20	Publishing Industry Project	20	0	N/A	
6	ENG6117-20	Writing Now - prizes, popularity and politics	20	0	0	

At level 5 all students must take at least 20 credits of R* modules.

At level 6 R* modules are divided into two groups- part 1 and part 2. All students must take at least 40 credits of R* modules, including one Part 1 and one Part 2, normally a linked pair.

Assessment methods

A range of summative assessment tasks will be used to test the Intended Learning Outcomes in each module. These are indicated in the attached assessment map which shows which tasks are used in which modules.

You will be supported in your development towards summative assessment by appropriate formative exercises.

<u>Please note</u>: if you choose an optional module from outside this programme, you may be required to undertake a summative assessment task that does not appear in the assessment grid here in order to pass that module.

Work experience and placement opportunities

Creative Writing does not offer work experience or placements as an assessed part of the programme. However, students can undertake an internship or placement as part of a project module if it is relevant to their course of study. For instance, with the Bath Literature Festival, the Bath Digital Festival, at area conferences such as MIX, or with production companies such as the BBC. The course team can help you on an individual basis as opportunities present themselves. For example, in 2012, one student was able to secure a film production assistant's position working on the Bourne Ultimatum starring Matt Damon on location in Southeast Asia. The course team helped him to gain credit for this work through the Creative Enterprise and Independent Project modules. In 2014, another student was able to secure a paid placement at the Cherry Lane Theatre in New York. His third year of study was tailored so that he could take advantage of that opportunity and graduate with the rest of his class. Yet another student secured a placement at the Old Vic Theatre where she also worked researched a project for her second-year independent project module.

This programme can also be taken as a 'Sandwich' degree, which is studied over 4 years and includes a year-long work placement in a sector of your choice. The placement year is completed between years 2 and 3 of your degree and counts for 120 Level 5 credits. During this time you will be able to utilise knowledge gained as part of your studies in a real work environment to gain 'hands on' experience. The University has a dedicated Careers & Employability team to help you find and prepare for a placement. Following your placement year, you will return to University to complete your final year of study.

Additional Costs Table

There are no additional costs associated with this course.

Module Code & Title	Type of Cost	Cost
CWR5104-20 Writing Graphic Novels and Comics	Sketchbook and mark making materials	approximately £10
ENG6117-20 Writing Now - prizes, popularity and politics	Recommended purchase of two to four books on this module for personal use	approximately £10 each

Graduate Attributes

	Bath Spa Graduates	In Creative Writing, we enable this
1	Will be employable: equipped with the skills necessary to flourish in the global workplace, able to work in and lead teams	By engaging students with the professional demands of their disciplines and their communities of practice as well as embedding employability strands and creative enterprise in our modules.

2	Will be able to understand and manage complexity, diversity and change	By encouraging students to understand how to realise the fundamental principles of their disciplines and through collaboration with other subjects (such as the new Songwriting module). We also encourage students to negotiate their own assessment items in modules such as the Professional Portfolio and Creative Enterprise 1 and 2.
3	Will be creative: able to innovate and to solve problems by working across disciplines as professional or artistic practitioners	By developing student recognition of the fact that their creativity must serve a wider audience and solving the questions that creative process presents. Also by enabling students to discuss and understand the market value of their own creative work.
4	Will be digitally literate: able to work at the interface of creativity and technology	By engaging students with the technical and digital demands of their subjects and broadening that knowledge through collaboration with others. New modules such as interactive Storytelling operate at the very forefront of the discipline.
5	Will be internationally networked: either by studying abroad for part of the their programme, or studying alongside students from overseas	By asking students to work across cultural divisions, with practitioners and colleagues who offer global perspectives
6	Will be creative thinkers, doers and makers	By developing student abilities to solve the questions that the creative process presents
7	Will be critical thinkers: able to express their ideas in written and oral form, and possessing information literacy	By encouraging students to solve the questions that the creative process presents through presentations, reflective exercises, and workshopping.

8	Will be ethically aware: prepared for citizenship in a local, national and global context	By encouraging students to work across cultural divisions, with practitioners and colleagues who offer global perspectives

Modifications

Module-level modifications

Code	Title	Nature of modification	Date(s) of approval and approving bodies	Date modification comes into effect
PUB 5100 -20	Independent Magazine	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
PUB 6001 -20	Publishing Industry Project	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
CW R51 00- 20*	Sudden Prose	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
DRA 5005 -20*	Writing for Performance 2	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
CW R51 01- 20*	Performance Poetry and Spoken Word	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
CW R51 02- 20*	Writing for Young People: Reading as Writers	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
CW R51 03- 20*	Creative Writing and Digital Media	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20

CW R61 02- 20*	Teaching Writing	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
CW R61 03- 20*	Strategy Camp	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
CW R61 05- 20*	Interactive Storytelling	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
CW R61 06- 20*	Teaching Practice	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
PUB 6101 -20*	Children's Publishing	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
DRA 6007 -20*	Writing and Directing for Performance 1	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
DRA 6008 -20*	Writing and Directing for Performance 2	Change to module status	CoLA Learning, Teaching and Quality Sub-committee, 3 April 2019	2019/20
CW R61 07- 20	Professional Engagement	Module Deleted	approved by School of Creative Industries SQMC (Extended deadline Feb 2020)	2020/21
CW R61 09- 20	Professional Practice	New Module	approved by School of Creative Industries SQMC (Extended deadline Feb 2020)	2020/21
CW R61 08- 20	Live Literature	New Module	approved by School of Creative Industries SQMC (Extended deadline Feb 2020)	2020/21
CW R41 04- 20	Publishing and Editing for Writers	New Module	approved by School of Creative Industries SQMC (Extended deadline Feb 2020)	2020/21
CW R41 00- 20	Explorations in Prose Fiction	Change to Module Status and Not applicable for combined award	approved by Curriculum Committee (fixed Level 4 project) June 2020	2020/21

CMU 4000 -20	Songwriting	Module Deleted	approved by Curriculum Committee (fixed Level 4 project) June 2020	2020/21
CW R41 02- 20	Reading to Write Poetry	Change to Module Status and Not applicable for combined award	approved by Curriculum Committee (fixed Level 4 project) June 2020	2020/21
CW R41 03- 20	Introduction to Scriptwriting	Change to Module Status and Not applicable for combined award	approved by Curriculum Committee (fixed Level 4 project) June 2020	2020/21
CW R41 01- 20	Publishing and Editing for Writers	Change to Module Status	approved by Curriculum Committee (fixed Level 4 project) June 2020	2020/21
CW R51 03- 20	Creative Writing and Digital Media	Module Deleted	approved by School of Creative Industries SQMC December 2020 (exceptional)	2020/21
CW R61 03- 20	Strategy Camp	Module Deleted	approved by School of Creative Industries SQMC December 2020 (exceptional)	2020/21
CW R61 05- 20	Interactive Storytelling	Module Deleted	approved by School of Creative Industries SQMC December 2020 (exceptional)	2020/21
CW R41 03- 20	Introduction to Scriptwriting	New coordinator, Revised introductory text & Revised ILOs	approved by School of Creative Industries SQMC 30th November 2020	2021/22
DRA 5004 -20	Writing for Performance 1	Module Deleted	approved by School of Creative Industries SQMC 30th November 2020	2021/22
DRA 5005 -20	Writing for Performance 1	Module removed	approved by School of Creative Industries SQMC 30th November 2020	2021/22
DRA 6007 -20	Writing and Directing for Performance 1	Module removed	approved by School of Creative Industries SQMC 30th November 2020	2021/22
DRA 6008 -20	Writing and Directing for Performance 2	Module removed	approved by School of Creative Industries SQMC 30th November 2020	2021/22

CW R60 02- 20	Advanced Script Project 1	New Coordinator Revisions to introductory text Revisions to ILOs	approved by School of Creative Industries SQMC 30th November 2020	2021/22		
CW R51 01- 20	Performance Poetry and the Spoken Workd	Semester change	approved by School of Creative Industries SQMC 30th November 2020	2021/22		
CW R51 05- 20	Writing for Theatre	New Module	approved by School of Creative Industries SQMC 30th November 2020	2021/22		
CW R51 04- 20	Writing Graphic Novels and Comics	New Module	approved by School of Creative Industries SQMC 30th November 2020	2021/22		
CW R40 00- 20	Writer's Workshop 1	Minor Modification - Plenary lectures will be delivered in alternate weeks and not weekly	Covid related change made permanent	2021/22		
CW R41 01- 20	Writer's Workshop 2	Minor Modification - Plenary lectures will be delivered in alternate weeks and not weekly	Covid related change made permanent	2021/22		
PUB 6101 -20	Children's Publishing	Module deleted	Covid-related change for 2020/21	2020/21		
CW R41 00- 20 CW R41 04- 20	Explorations in Prose Fiction Publishing and Editing for Writers	Change to module status, different required module for students on CW and Pub	Fixed Level 4	21/22 only		
CW R41 03- 20	Introduction to Scriptwriting	Assessment Modification	approved by 15 December Curriculum Committee	2022/23		
CW R41 00- 20 CW R41 04- 20	Explorations in Prose Fiction Publishing and Editing for Writers	Change to module status, different required module for students on CW and Pub	approved by Writing, Publishing and Humanities SQMC 7th March 2022	2022/23		

CW R41 03- 20	1 Scriptwriting and Mar		approved by Writing, Publishing and Humanities SQMC 7th March 2022	2022/23
CW R41 00- 20	Exploration in Prose	Minor modifications	approved by Writing, Publishing and Humanities SQMC 7th March 2022	2022/23
CW R50 04- 20	Professional Portfolio	Minor Modifications	approved by Writing, Publishing and Humanities SQMC 7th March 2022	2022/23
CW R50 00- 20	Short Stories	Changes to the brief aims and description of module, module co-ordinator, module learning resources.	Approved at SQMC 1st March 2023 by A Hems	2022/23
CW R51 04- 20	Writing Graphic Novels and Comics	Change of formative assessment	SQMC March 2024	2024/25

^{*}Modification to clarify that these modules are not available as options to Minor students

Programme-level modifications

Nature of modification	Date(s) of approval and approving bodies	Date modification comes into effect
Change from campus to blended learning		2021/22
CWR4102-20 Reading to Write Poetry replaced by new module CWR4105-20 Introduction to Poetry	Curriculum Approval Panel December 2023	2024/25
CWR5003-20 Lifewriting replaced by CWR5005-20 Life Writing	Curriculum Approval Panel December 2023	2024/25
CWR5100 Sudden Prose deleted	Curriculum Approval Panel December 2023	2024/25
CWR5004-20 Prof Portfolio deleted	Curriculum Approval Panel December 2023	2024/25
New module CWR5107-20 Creative Enterprise 1 added	Curriculum Approval Panel December 2023	2024/25
New module CWR5108-20 Creative Enterprise 2 added	Curriculum Approval Panel December 2023	2024/25
CWR6001-20 Poetry as Synthesis 1 deleted	Curriculum Approval Panel December 2023	2024/25

CWR6006-20 Poetry as Synthesis 2 deleted	Curriculum Approval Panel December 2023	2024/25
CWR6101-20 Creative Enterprise Project 1 deleted	Curriculum Approval Panel December 2023	2024/25
CWR6104-20 Creative Enterprise Project 2 deleted	Curriculum Approval Panel December 2023	2024/25
CWR6109-20 Prof Practice made Core	Curriculum Approval Panel December 2023	2024/25
New module CWR6010-20 The Poetry Collection 1 added	Curriculum Approval Panel December 2023	2024/25
New module CWR6011-20 The Poetry Collection 2 added	Curriculum Approval Panel December 2023	2024/25
ENG6117-20 Writing Now - prizes, popularity and politics module added	Curriculum Approval Panel March 2024	2024/25

Attached as appendices:

- 1. Programme structure diagram
- 2. Map of module outcomes to level/programme outcomes
- 3. Assessment map
- 4. Module descriptors

Appendix 1: Programme Structure Diagram - BA (Hons) Creative Writing

Single	Honours	Joint Honours						
	Leve	el 4						
Semester 1	Semester 2	Semester 1	Semester 2					
Core I	Modules	Core Modules						
CWR4000-20 The Writer's CWR4101-20 The Writer's Workshop 1 Workshop 2		CWR4000-20 The Writer's Workshop 1	CWR4101-20 The Writer's Workshop 2					
Require	d Modules	Required I	Modules					
CWR4100-20 Explorations in Prose Fiction CWR4104-20 Publishing	CWR4105-20 Introduction to Poetry CWR4103-20 Introduction to	CWR4104-20 Publishing and Editing for Writers* CWR4100-20 Explorations in	CWR4104-20 Publishing and Editing for Writers					
and Editing for Writers	Scriptwriting	Prose Fiction**						

Single	Honours	Joint Ho	nours				
Rule Notes: N/A		Rule Notes: Joint students take the remaining 60 credits from the second subject at Level 4. *Depending on your combination you will take 'Publishing and Editing for Writers' in either Semester 1 or Semester 2. **Students taking Creative Writing and Publishing will take 'Explorations in Prose Fiction' instead of 'Publishing and Editing for Writers'.					
	Leve	el 5					
Core I	Modules	Core Mo	dules				
CWR5107-20 Creative Enterprise 1	CWR5108-20 Creative Enterprise 2	CWR5107-20 Creative Enterprise 1	CWR5108-20 Creative Enterprise 2				
Required	i* Modules	Required*	Modules				
CWR5001-20 Form and Listening in Poetry	CWR5105-20 Writing for Theatre						
CWR5002-20 Genre Fiction							
CWR5005-20 Life Writing							
Optiona	l Modules	Optional Modules					
CWR5106-20 Short Fiction FTV5102-20 Scripting for Screen	CWR5104-20 Writing Graphic Novels and Comics CWR5102-20 Writing For	CWR5106-20 Short Fiction FTV5102-20 Scripting for Screen	CWR5104-20 Writing Graphic Novels and Comics				
CWR5101-20 Performance	Young People: Reading as		CWR5102-20 Writing For				
Poetry and Spoken Word	Writers PUB5100-20 The	CWR5101-20 Performance Poetry and Spoken Word	Young People: Reading as Writers				
Poetry and Spoken Word	Writers PUB5100-20 The Independent Magazine						
Poetry and Spoken Word Rule Notes: At level 5 all students of R* modules.	PUB5100-20 The Independent Magazine		as Writers PUB5100-20 The Independent Magazine st take 40 credits in each its can be made up of				
Rule Notes: At level 5 all stud	PUB5100-20 The Independent Magazine	Rule Notes: Joint students mu subject. The remaining 80 cred Optional modules from either s	as Writers PUB5100-20 The Independent Magazine st take 40 credits in each its can be made up of				
Rule Notes: At level 5 all stud	PUB5100-20 The Independent Magazine dents must take at least 20	Rule Notes: Joint students mu subject. The remaining 80 cred Optional modules from either s	as Writers PUB5100-20 The Independent Magazine st take 40 credits in each its can be made up of				
Rule Notes: At level 5 all studered of R* modules.	PUB5100-20 The Independent Magazine dents must take at least 20 Optional Professional Place	Rule Notes: Joint students mu subject. The remaining 80 cred Optional modules from either s	as Writers PUB5100-20 The Independent Magazine st take 40 credits in each its can be made up of ubject.				
Rule Notes: At level 5 all studered of R* modules.	PUB5100-20 The Independent Magazine dents must take at least 20 Optional Professional Place	Rule Notes: Joint students mu subject. The remaining 80 cred Optional modules from either scement Year 120 credits	as Writers PUB5100-20 The Independent Magazine st take 40 credits in each its can be made up of ubject.				

Single	Honours	Joint Ho	nours			
CWR6000-20 Extended Prose Fiction 1	CWR6005-20 Extended Prose Fiction 2	CWR6000-20 Extended Prose Fiction 1				
CWR6010-20 The Poetry Collection 1	CWR6011-20 The Poetry Collection 2	CWR6010-20 The Poetry Collection 1				
CWR6002-20 Advanced Script Project 1	CWR6007-20 Advanced Script Project 2	CWR6002-20 Advanced Script Project 1				
CWR6003-20 Advanced Nonfiction Project 1	CWR6008-20 Advanced Nonfiction Project 2	CWR6003-20 Advanced Nonfiction Project 1				
CWR6004-20 Planning and Writing a Novel For Young People 1	riting a Novel For Young Writing a Novel For Young Writing a Novel For Young					
Optiona	l Modules	Optional Modules				
CWR6102-20 Teaching Writing	CWR6106-20 Teaching Practice	CWR6102-20 Teaching Writing	CWR6106-20 Teaching Practice			
CWR6108-20 Live Literature	PUB6001-20 Publishing Industry Project	CWR6108-20 Live Literature	PUB6001-20 Publishing Industry Project			
	ENG6117-20 Writing Now- prizes, popularity and politics		ENG6117-20 Writing Now- prizes, popularity and politics			
Rule Notes: At level 6 R* more groups- part 1 and part 2. All stredits of R* modules, including normally a linked pair.	students must take at least 40	Rule Notes: Joint students mu subject. The remaining 80 cred Optional modules from either s	lits can be made up of			

Appendix 2: Map of Intended Learning Outcomes

Level	Module	Module Title	Status (C,R,R*,O)	O) [[] Intended Learning Outcomes														
	Code		4]		Sub		t-specific Skills and Knowledge					Cognitive and Skills				Skills for Life a Work		ınd
				A1	A2	АЗ	A4	A5	A6	A7	A8	B1	B2	В3	C1	C2	СЗ	C4
4	CWR4000- 20	The Writer's Workshop 1	С	x	x	x	x	x	x		х	x	x	х	x	х	x	x
4	CWR4100- 20	Explorations in Prose Fiction	R		х		x				х	x	x		х			x
4	CWR4101- 20	The Writer's Workshop 2	С		x	x	x	х	x	x	х		x	х	x	x	x	x
4	CWR4105- 20	Introduction to Poetry	R	х	х					x	х	х	х		x			x
4	CWR4103- 20	Introduction to Scriptwriting	R			x		х		х	х	x	x	х	x	x	x	x
4	CWR4104- 20	Publishing and Editing for Writers	R	x	x	x	x	x			х		х				x	x
5	CWR5106- 20	Short Fiction	0	x	x	x	x	x			х		х	х	x	x	x	x
5	CWR5001- 20	Form and Listening in Poetry	R*	x	x	x	x		x	x	х	х	х		x	х		x

5	CWR5002- 20	Genre Fiction	R*	х	х	х	х		х		х	х	х		х	х		x
5	CWR5005- 20	Life Writing	R*	x	x		х		х		x	х	х	х	x	x		x
5	CWR5104- 20	Writing Graphic Novels and Comics	0	х	х		х	х				х	х	х	x		х	х
5	CWR5105- 20	Writing for Theatre	R*	x	х	x	х		х		x		х		x	x		
5	FTV5102-20	Scripting for Screen	0	x	х	х			х	х	х	х	х	х	х	х	х	х
5	CWR5107- 20	Creative Enterprise 1	С	х	x	x		х		х	х	х	х	х	x		х	x
5	CWR5108- 20	Creative Enterprise 2	С	x	х	x	x	x		x	x	х	х	х	x		x	х
5	CWR5101- 20	Performance Poetry and Spoken Word	0	x	х	x	х	x	х		x	х	х	х	x		x	х
5	CWR5102- 20	Writing For Young People: Reading as Writers	0	x	х	x	x		x		x	x	х		x		x	х
5	PUB5100-20	The Independent Magazine	0	x	х			х	х	х	х		х	х	х		х	х
5	PPY5100- 120	Professional Placement Year	0												x	x	x	х
6	CWR6000- 20	Extended Prose Fiction 1	R*	x	x	x	х		х		х	х	х		х	x	х	х
6	CWR6010- 20	The Poetry Collection 1	R*	x	x	x	х		х		х	х	х		х	x	х	х
6	CWR6002- 20	Advanced Script Project 1	R*	x	x	x	х		х		х	х	х		x	x	х	х
6	CWR6003- 20	Advanced Nonfiction Project 1	R*	x	х	x	х		х		x	х	х		x	х	х	х
6	CWR6004- 20	Planning and Writing a Novel for Young People 1	R*	x	x	x	х		х		х	х	х		х	x	х	х
6	CWR6101- 20	Creative Enterprise Project 1	R*	x	х	x	х	x	х	х	x	х	х	х	x	х	х	x
6	CWR6102- 20	Teaching Writing	0	х				х	x		х		х	х	x	x	x	х
6	CWR6005- 20	Extended Prose Fiction 2	R*	х	х	х	x	х		х	х		х	x	x	x	х	х
6	CWR6011- 20	The Poetry Collection 2	R*	х	х	x	х	x		x	х		х	х	x	x	х	х
6	CWR6007- 20	Advanced Script Project 2	R*	x	x	x	х	х		х	х		х	х	х	x	х	х
6	CWR6008- 20	Advanced Nonfiction Project 2	R*	x	х	x	х	х		х	х		х	х	х	х	х	х
6	CWR6009- 20	Planning and Writing a Novel for Young People 2	R*	x	х	x	х	х	x	х	х		х	х	х	х	х	х
6	CWR6104- 20	Creative Enterprise Project 2	R*	x	х	x	x	х	х	х	х	x	х	x	х	х	х	х
6	CWR6106- 20	Teaching Practice	0			x		х	х		x	х	х	х	х	х	х	х
6	CWR6108- 20	Live Literature	0	x			x			х	x	х		х		x	х	
6	CWR6109- 20	Professional Practice	С	x	х	x	х	х	х	х	х	x	х	х	x	х	х	х
6	PUB6001-20	Publishing Industry Project	0	х	х			х	х	х	х		х	х	х		х	х
6	ENG6117- 20	Writing Now- prizes, popularity and politics	0	x			х	х		х		х	х	х	x		х	х

 $^{^{[4]}}$ C = Core; R = Required (ie required for this route); R* = Required*; O = Optional

Appendix 3: Map of Summative Assessment Tasks by Module

Le	Module	Module Title	Status (C,														
vel	Code		R,R*,O) ^[5]	Codisework Flactical William Lxamination													
				Compositi on/ Script	Disser tation		Jou rnal			Perfor mance	Practical Project	Practic al skills	Prese ntation	Set exercis es	Written Examination	In-class test (seen)	In-class test (unseen)
4	CWR4 000-20	The Writer's Workshop 1	С					1x	1x								
4	CWR4 100-20	Explorations in Prose Fiction	R			1x		1x									
4	CWR4 101-20	The Writer's Workshop 2	С						1x		1x						
4	CWR4 105-20	Introduction to Poetry	R			1x		1x									
4	CWR4 103-20	Introduction to Scriptwriting	R			1x		1x									
4	CWR4 104-20	Publishing and Editing for Writers	C/R			2x											
5	CWR5 107-20	Creative Enterprise 1	С					1x	1x								
5	CWR5 108-20	Creative Enterprise 2	С					1x									
5	CWR5 106-20	Short Fiction	R*			1x		1x									
5	CWR5 001-20	Form and Listening in Poetry	R*			1x		1x									
5	CWR5 002-20	Genre Fiction	R*			1x		1x									
5	CWR5 005-20	Life Writing	R*			1x		1x									
5	CWR5 104-20	Writing Graphic Novels and Comics	0					1x	1x								
5	CWR5 105-20	Writing for Theatre	R*	1x					1x								
5	FTV51 02-20	Scripting for Screen	0					1x					1x				
5	CWR5 101-20	Performance Poetry and Spoken Word	0					1x	1x								
5	CWR5 102-20	Writing For Young People: Reading as Writers	0			1x		1x									
5	PUB51 00-20	The Independent Magazine	0					1x	1x								
5	PPY51 00-120	Professional Placement Year	0					1x									
6	CWR6 000-20	Extended Prose Fiction 1	R*				1x	1x									
6	CWR6 010-20	The Poetry Collection 1	R*				1x					1x					
6	CWR6 002-20	Advanced Script Project 1	R*				1x					1x					
6	CWR6 003-20	Advanced Nonfiction Project 1	R*				1x					1x					
6	CWR6 004-20	Planning and Writing a Novel for Young People 1	R*				1x					1x					
6	CWR6 101-20	Creative Enterprise Project 1	R*				1x						1x				
6	CWR6 102-20	Teaching Writing	0			1x		1x									
6	CWR6 005-20	Extended Prose Fiction 2	R*			1x					1x						
6	CWR6 011-20	The Poetry Collection 2	R*			1x					1x						
6	CWR6 007-20	Advanced Script Project 2	R*			1x					1x						
6	CWR6 008-20	Advanced Nonfiction Project 2	R*			1x					1x						

6	CWR6 009-20	Planning and Writing a Novel for Young People 2	R*	1x			1x			
6	CWR6 104-20	Creative Enterprise Project 2	R*				1x			
6	CWR6 106-20	Teaching Practice	0	1x	1x					
6	CWR6 108-20	Live Literature	0		1x			1x		
6	CWR6 109-20	Professional Practice	С		1x	1x				
6	PUB60 01-20	Publishing Industry Project	0		1x					
6	ENG61 17-20	Writing Now- prizes, popularity and politics	0	1x			1x			

 $^{^{[5]}}$ C = Core; R = Required (i.e. required for this route); R* = Required*; O = Optional