Flash Fiction
250-300 words or so.

Why?

· Because we’re too busy.

· We’re brain-dead; over-stimulated, desensitized, no attention-span.
· Because we live in a “flash” world (fractured, media-saturated, disjunctive, fast); TV and now the Web ask us to process the world in bytes or chunks.
· Because it’s an interesting, compressed, challenging and fun form.

· Because it forces compression; awareness of the word as valuable currency.

· Because “good lit” isn’t necessarily long (Dickinson, sonnets, Herrick).

· Works well in class with limited time.

· Doesn’t waste paper.

· Could be interesting hybrid of poetry and fiction.

Challenges
· Must evoke character, feeling, theme with few words. Art of the minimal sketch, the telling detail. Iceberg principle.
· Have to be aware of how language connotes. Heart of the “story” is in suggestion and nuance—not explicit statement.
