[bookmark: _GoBack]Examples of past MFA Projects
Students created an online journal for short fiction that showcases new work from both established and emerging writers.
Students interned at Wyoming Public Radio, conducting interviews, reporting stories, and writing, editing, and voicing features and recurring series.
A student created, launched, and maintained the UW MFA student blog, as an informal forum for posting announcements, news, interviews, and ruminations.
A student wrote a nonfiction piece based on her participant-observation with a group of local paranormal investigators studying local hauntings.
Students apprenticed in a range of undergraduate literature courses in order to gain teaching experience beyond composition.
Students designed and led a series of community writing workshops around the state.
Students designed and taught a creative writing elective for middle-schoolers at a local public school.
A student collaborated with a songwriter to create stop-motion animation videos featuring poetry and music.
A student worked as a reader for Dzanc Press.
A student worked as a writer preparing materials and grants for SAFE, Laramie’s program for victims of domestic violence.
A student wrote clips and features for Wyoming Wildlife magazine.
