Notes on Creative Writing—IPBT May 30, 2012

A) CURRENT (already) PLANNED REDUCTIONS* (from 2011 meetings)

(*at 11 annual courses, a 21% cut from last year’s 14)

1) fall 2012 — giardino EWRT 30

4) fall 2012 — pelletier EWRT 40

5) fall 2012 — denny EWRT 41

2) winter 2013 — palmore EWRT 30

7) winter 2013 — helfman EWRT 40

8) winter 2013 — weisner EWRT 65

3) spring 2013 — kurth EWRT 30

9) spring 2013 — green EWRT 41

6) spring 2013 — weisner EWRT 65
11) summer 2013 to be determined EWRT 30

10) summer 2013 to be determined EWRT 42

B] IF YOU ARE COMPELLED TO MAKE DEEPER CUTS:

start with our summer courses

(would bring annual offerings down from 14 to 9, a 35% reduction.
11) summer 2013 to be determined EWRT 30

10) summer 2013 to be determined EWRT 42
We really can’t absorb more than the 28%-35% cut. Once you cut to 35% (leaving only nine classes), the program starts to topple. Then once you cut to 8 or 7 annual offerings— the program is pretty much completely fractured. It’s impossible to be sure which limbs to offer up—or to know how to have a creative writing culture or journal or awards without any creative writing courses. We deeply value each of these courses. Nevertheless, left-margin numbers above do indicate a triage order of reduction. So after summer cuts (10 & 11), the next to go would be 9, then 8, etc. But we provide you this information only out of respect for your difficult task and needed scrutiny. The list in no way implies that we wouldn’t be outraged to see deep cuts implemented. We’re determined to fight for a healthy community college institutional culture. To have no creative writing in our district (Foothill has already disbanded its program) would be deeply unfortunate.

Note: We also hope you’ll resist thinking of any cuts you finally are compelled to recommend as “structural changes,” which implies your having adopted the lingo and mindset of the anti-education down-sizers. Instead, why not create sunset language for any proposed cuts? After all, any salary or seat-count concessions will have built-in sunset assumptions. Why not consider articulating under what conditions will you bring certain programs back? Under the worst circumstances, can such programs be put into hibernation rather than killed? Which programs will be revivified first, at which trigger points? If you think this way, creatively, it will help with morale—and make better sense. You may be able to do your duty and still “resist the oppressor’s language.” (!)

