ESSEX COUNTY COLLEGE
Humanities Division
ENG 169 – Creative Writing
Course Outline

Course Number & Name: ENG 169 Creative Writing

Credit Hours: 3.0	Contact Hours: 3.0	Lecture: 3.0	Lab: N/A	Other: N/A

Prerequisites: Grade of “C” or better in ENG 101

Co-requisites: None				Concurrent Courses: None

Course Outline Revision Date: Fall 2010

Course Description: This course is designed to provide practice, guidance, and criticism to those interested in becoming creative writers of prose and poetry. Conducted as a seminar, this course will emphasize the development of creative talent through structured assignments, independent writing, and analysis of selected literary works.

Course Goals: Upon successful completion of this course, students should be able to do the following:

1.	write and analyze poetry; and

2.	write and analyze short fiction.

Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students should specifically be able to do the following:

1.	Write and analyze poetry:

1.1 choose an appropriate subject based upon a writing assignment;
1.2 develop a topic within the subject;
1.3 recognize the elements of poetry through the reading, discussion, and analysis of poems;
1.4 write poems using a variety of techniques; and
1.5 revise and edit drafts in the development of an appropriate final copy

2.	Write and analyze short fiction:

2.1	identify the difference between fiction and creative non-fiction through reading, discussion, and analysis of various texts;
2.2	recognize and use the elements of fiction including plot, characterization, and dialogue;
2.3	develop an outline and synopsis of short writing projects;
2.4	write short fiction and creative non-fiction using various techniques; and
2.5	revise and edit drafts in the development of an appropriate final copy
Methods of Instruction: Instruction will consist of lectures, discussions, and the development of a Creative Writing Manuscript and Writing Portfolio.

Outcomes Assessment:

1. Rubrics will be used to evaluate coherence, diction, syntax, and artistic consistency of student writing.

2. A survey administered at Midterm will evaluate student progress and preparedness in completing the Creative Writing Manuscript and Writing Portfolio.

3.	Checklist rubrics will be used to evaluate the various elements/techniques of poetry and prose used in student writing.

Course Requirements: All students are required to:

1.	Write a variety of structured poetic exercises and create several well-developed poems.

2.	Write a number of structured fiction exercises and provide at least one well-developed short story.

3.	Keep a journal that must be presented at Midterm and at the end of the semester.

4.	Read one’s own work aloud during class sessions as requested.
[bookmark: graphic04]
Methods of Evaluation:	 Final course grades will be computed as follows:		
			 						 % of
Grading Components	 final course grade

· Participation/Punctuality/Attendance 10 – 20%
Students must be present and participate to benefit from the guidance of the instructor and the constructive criticism of their peers.

· 5 or more well-developed Poems (to be assigned by instructor) 25 – 40%
Poems will show evidence of the extent to which students meet course objectives including, but not limited to, choosing an appropriate subject, developing a topic, using various poetic techniques, and showing evidence of editing and revision.

· 1 well-developed Short Story (to be assigned by instructor)		 30 – 40%
The short story will show evidence of the extent to which students meet course objectives including, but not limited to, developing an outline and synopsis, using elements of fiction such as plot, characterization, and dialogue, and revising and editing a final copy.

NOTE: The instructor will provide specific weights, which lie in the above-given ranges, for each of the grading components at the beginning of the semester. The Creative Writing Manuscript and Writing Portfolio will consist of the poems and the short story. Also, instructors will grade subjectively as an on-going attempt to develop standards of literary quality.
Academic Integrity: Dishonesty disrupts the search for truth that is inherent in the learning process and so devalues the purpose and the mission of the College. Academic dishonesty includes, but is not limited to, the following:

· plagiarism – the failure to acknowledge another writer’s words or ideas or to give proper credit to sources of information;

· cheating – knowingly obtaining or giving unauthorized information on any test/exam or any other academic assignment;

· interference – any interruption of the academic process that prevents others from the proper engagement in learning or teaching; and

· fraud – any act or instance of willful deceit or trickery.
		
Violations of academic integrity will be dealt with by imposing appropriate sanctions. Sanctions for acts of academic dishonesty could include the resubmission of an assignment, failure of the test/exam, failure in the course, probation, suspension from the College, and even expulsion from the College.

Student Code of Conduct: All students are expected to conduct themselves as responsible and considerate adults who respect the rights of others. Disruptive behavior will not be tolerated. All students are also expected to attend and be on time for all class meetings. No cell phones or similar electronic devices are permitted in class. Please refer to the Essex County College student handbook, Lifeline, for more specific information about the College’s Code of Conduct and attendance requirements.

Course Content Outline: based on the text (required for adjunct instructors/optional for full-time faculty) by Jason, Philip K. Creative Writer’s Handbook, Fifth Edition. New York: Longman, 2010. ISBN-13 #: 978-0-13-605052-0; and the book by Salinger, JD. Nine Stories. New York: Little Brown, 1981. ISBN-13 #:978-03-16769501

Week			Content/Topics	

1			Part One: A Writer’s Concern		
			Working Like a Writer
			The Writer Participates in Writing
			Working Habits
			Selected Reading/Writing Exercise

2			Journal/Research/Invention
			Why Keep a Journal?
			Your Journal/Reading Journal Excerpts
			The Relationship Between Invention & Research
			Selected Reading/Writing Exercise

3 	Point of View
 	Who Will Do the Telling?
			The Decision and Its Consequences
			The Range of Perspectives 		
			Selected Reading/Writing Exercise

4			Language Is Your Medium
			There Is No Such Thing as a Synonym
			Choosing Well
			Some Diction Problems
			Figures of Speech
			Style
			Selected Reading/Writing Exercise

5			Part Two: The Concerns of the Poet
				The Elements of Poetry
				The Line: Meter, Rhymes, Free Verse
				Lines in Combination
				Imagery
				Sound Patterns
				Off-Rhyme
			Selected Reading/Writing Exercise

Week			Content/Topics	

6				Practicing Poetry
				Imitation
				Fixed Forms
				Memory, Formula, Ritual, and List Poems
				Dramatic/Character Poems
				Event, Personification, Epistolary, and Time Warp Poems
				Advice, Picture, Music, Poem on Poems, and Found Poems
			Selected Reading/Writing Exercise

7				Poetry Problems
				Out of Tune
				Archaic Diction
				The Anonymous Voice
				Appalling Abstraction, Unintentional Humor
			Jarring Diction/Rhyme
			The Clash of Poetic Elements/Writing Past the Poem
			Treasure Burying/Saying Too Much
			The False Start/Punch-Line Endings
			Ineffective Line Break/Out of Order/Derivative Drivel
				
Poetry Manuscript Preparation: From Drafting to Revision to Submission, Deadline Setting

8			Part Three: The Concerns of the Storyteller
			The Elements of Fiction
			The Nature of Fiction
			Plot and What It Does
			Setting
			Point of Attack
			Character and Characterization
			Selected Reading/Writing Exercise

9			Narration and Its Techniques
			Exposition
			Flashbacks
			Scene and Summary
			Verisimilitude
			Problems
			Selected Reading/Writing Exercise

10			Creative Nonfiction
			The Nature of Creative Nonfiction
			How the Writer Convinces the Reader
			Virtues of Nonfiction
			Problems in Creative Nonfiction
			Finding Materials
			Selected Reading/Writing Exercise
Week			Content/Topics	

11			Stories and Nonfiction
			Selected Readings
			Response Writings

Short Story Manuscript Preparation: From Drafting to Revision to Submission, Deadline Setting

12			Part Four: The Concerns of the Playwright
			Elements of Drama
			The Nature of Drama
Storytelling with People and Things
			Characters: Stock and Development, Time and Place, Beats and Setting
			Selected Reading/Writing Exercise
			
13			Dialogue and Its Problems
			Principles and Common Errors
			Reading/Response Writing

14			Final Creative Writing Manuscript and Portfolio Presentation and Review

15				Final Creative Writing Manuscript and Portfolio Submission
	page 1
	prepared by E DeFreece, Fall 2010

	page 6
	prepared by E DeFreece, Fall 2010

