ENGL/HUM 2610100: CREATIVE WRITING

SPRING 2004

 3 CREDIT HOURS

I. INSTRUCTOR:

Julie Fulbright

Email: jfulbright@clevelandstatecc.edu
Office: H 122

Office Phone: 472-7141, ext. 358

Office Hours:
(Note: If I am not in my office during these scheduled hours, I will leave a note where you can find me or when I will return. If you cannot meet during these hours, I will make an appointment with you for another time.)

II. TEXT:

The only supplies you will need for the class are pencil/pen, 8/12 x 11 paper, and a two-pocket folder for storing your graded work. No textbook is required. Handouts will be given as references when needed.

III. COURSE OVERVIEW:

This course will provide students the opportunity to learn different styles of creative writing, as well as literary terms, in the genres of poetry, short story fiction, and drama. This class will be taught in an open-minded, creative style with individual and group assignments and class participation.

IV. LEARNING OUTCOMES:

By the end of this course, students should be able

1. Students will analyze selections from primary literary texts and literary works of art from ancient, pre-modern, and modern sources, as forms of cultural and creative expression as they write their original pieces in the genres of poetry, short story fiction, and drama.

2. Students will explain ways in which humanistic and artistic expression throughout the ages expresses the culture and values of its time and place by writing their own original work from a historical and thematic perspective in the genres of poetry, short story fiction, and drama.

3. Students will be able to explore global and cultural diversity because of their own different cultural backgrounds and experiences and by writing their own work and listening to the works of their classmates.

4. By creating poetry, short story fiction, and dramas through group projects and studying literary examples, students will frame a comparative context through which they can critically assess the ideas, forces, and values of others that have created the modern world, especially its literature.

5. Students will recognize the ways in which both change and continuity have affected human history by reading and writing in literary styles that reflect social and historical matters.

6.
Students will be able to define the literary terms that accompany the three genres of poetry, short story fiction, and drama.

V. ASSESSMENTS:

Every assignment must be completed according to the instructions given in order for the student to receive full credit. Deductions from the grade will be made according to the standards not met by the student.

VI. EVALUATION AND GRADING PROCEDURES:

Grades are based on the following percentages:

Poetry – 25%

Fiction – 25%

Drama – 25%

Group Projects – 10%

Frontage Road submission – 5%

Final Exam – 5%

Class participation/Attendance – 5%

Grading scale: 90-100=A, 80-89=B, 70-79=C, 60-69=D, below 60=F

VII. ATTENDANCE POLICY:

You will have an attendance grade in this class. If you go over five absences without excuse, five points will be deducted from your final grade for each absence after five. If you feel an absence is excusable, see me, and I will make the decision as to excuse it or not. I will judge each absence separately based on evidence and reason given by the student. Only unexcused absences count against your attendance grade. A tardy consists of being late up to the first ten minutes of class. After the first ten minutes, you are marked absent. More than three tardies will result in one point deducted from your “class participation/attendance grade” for each tardy after the third one, which means the first three tardies are free. If you leave before I dismiss class, that is considered an absence until you give me a reason to excuse it.

VIII: DISABILITY STATEMENT:

If you have a documented disability and will be requesting assistance of reasonable accommodations to complete assignments, please talk to your instructor and notify the Office of Student Development and Testing (located in U118, phone (423) 478-6217 or 472-7141). It is important to work with your instructor because the best reasonable accommodations are the ones agreeable to both of you. The Office of Student Development and Testing provides assistance in finding note takers, readers, special equipment, etc. and offers other services depending on individual needs. To ensure that you receive the maximum benefit from the services provided by the Student Development and Testing Office, it is important that you contact the office early in the semester.

IX. WITHDRAWAL INFORMATION:

The last day to drop or withdraw from individual classes is

X. ACADEMIC INTEGRITY:

Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility, and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

XI. OTHER:

Pagers and cell phones: Please cut off all pagers and cell phones during the class period. I will not tolerate these interruptions. You will be asked to leave class if it becomes a problem. If you have to have it on for whatever reason, please let me know. Otherwise, use the vibrate option if available.
Dates to remember:
