	Contra Costa College


	Course Outline


	Department & Number
	ENGL 293H
	Number of Weeks
	18

	Course Title
	Creative Writing              
	Lecture Hours By Term
	54

	Prerequisite
	English 142B or Eligibility for English 1A
	Lab Hours By Term
	

	Challenge Policy                    
	Challenge Exam.
	*Hours By Arrangement
	

	Co-requisite
	None.
	Units 
	3

	Challenge Policy                    
	N/A
	
	

	Advisory
	Successful Completion of English 1A


	*HOURS BY ARRANGEMENT: 
	0
	Hours per term. 

	           ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	


	COURSE/CATALOG DESCRIPTION


	This course introduces the craft of creative writing through the study and analysis of the works of established and peer writers. Students will practice writing in various genres and will be introduced to the workshop method.


	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:


	Demonstrate use of literary techniques in the production of original works in different genres.

	Read professional and student texts actively and critically.

	Use the writers’ workshop and/or peer and instructor feedback to evaluate their own manuscripts as well as the manuscripts of others.

	Participate in a community of writers.


INTENDED STUDENT LEARNING OUTCOMES:
	Students will be able to demonstrate the use of literary techniques in the production of original works in different genres.

	Students will be able to identify, analyze and discuss literary techniques in professional and student texts.

	Students will increase confidence as creative writers in writing and in sharing their work with others.

	Students will improve their ability to evaluate creative writing and provide feedback and support in a community of writers.


  COURSE CONTENT (Lecture): 
	Craft techniques in different genres, including at a minimum fiction and poetry

	Various methods of reviewing student work

	Production and revision of creative writing

	Reading, discussion, and analysis of literary models


 COURSE CONTENT (Lab): 
	


	METHODS OF INSTRUCTION:

	Lectures and group discussion of reading assignments.

	Group reading and workshop discussion of student writing, with emphasis on both oral and written peer feedback.

	Multimedia materials, including film and audio.

	Guest presentation by local writers.


	INSTRUCTIONAL MATERIALS:


NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included. 

	Textbook Title:
	Imaginative Writing: The Elements of Craft

	Author:
	Janet Burroway

	Publisher:
	Longman

	Edition/Date:
	3rd Edition/2010

	Textbook Reading Level:
	college

	Justification Statement:
	n/a

	
	


	Lab Manual Title 
	n/a

	Author:
	

	Publisher:
	

	Edition/Date:
	


OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit. 

· State mandates that sample assignments must be included on the Course Outline of Record.

	       Outside of Class Weekly Assignments
	Hours per week


	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3


	Read the handout on Extended Metaphors including the following stories: Aimee Bender’s “The Rememberer” and “Quiet Please”; Gabriel Garcia Marquez, “A Very Old Man with Enormous Wings” and “The Handsomest Drowned Man”; Stacey Richter, “The Caveman in the Hedges.”


	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	3


	Write a short story that is an extended metaphor.  To begin, imagine a comparison that seems apt and poetic: my mom is a general; my blind date turned out to be an octopus; my cat is secretly a religious fanatic; the President is an alien from the Rock Formally Known as the Planet Pluto; my barber is a magician.  Use the first-person in a voice that is clearly not your own.  To give the story a plot, remember to initiate desire in the first few paragraphs.  (My barber is a magician.  I am looking for his secrets.  Last week, I made an appointment even though my hair looked great, and without telling him, I smuggled a video camera under my coat.  When he turned his back to fetch his cape and magic wand, I switched on the camera and leaned back in the chair with my best innocent look.  Four years in prison have taught me to smile even when my pockets are full of knives.)
Write at least one page of dialog discussing some event in the news.  Try to relate as much information about the interlocutors as you can, without narrating or commenting on the dialog.  Pay particular attention to your tag lines, so that your conversation flows smoothly.


	Weekly Math Problems (Include detailed assignment below, if applicable)
	


	


	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	


	


	Other Performance Assignments (Include detailed assignment below, if applicable)
	


	


STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills. 

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.


	25
	%
	Essay (If essay is not included in assessment, explain below.)

	Written analytical critiques plus Creative Writing manuscripts, which are not exactly essays.

	
	%
	Computation  or Non-computational Problem Solving Skills

	50
	%
	Skills Demonstration (through oral presentation and oral analytical critiques, and portfolios)

	10
	%
	Objective Examinations (quizzes and exams)

	
	
	Other (describe)

	15
	%
	Class participation, including works hopping and reading logs.

	
	%
	

	
	%
	


	  GRADING POLICY: (Choose LG, P/NP, or SC)

	 
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A 
	70% and above = Pass
	90% - 100% = A

	80% -   89% = B      
	Below 70% = No Pass                                   
	80% -   89% = B

	70%  -  79% = C     
	
	70%  -  79% = C

	60%  -  69% = D    
	
	60%  -  69% = D

	Below   60% = F  
	
	Below   60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Jeffrey Michels

	
	


	Date: 
	2/20/2014


Revised form 01/14
