Pope John Paul II High School

Creative Writing Course Description and Outline 2016-2017
Mrs. Nancy Sullivan – www.mrs-sullivan.com
sullyhw7@gmail.com (First Semester Students)
sullyhw5@gmail.com (Second Semester Students)

nsullivan@pjphs.org (parents)
Texts/Materials
· Grammar for Writing – Level Green – Sadlier, William H. New York: William H. Sadlier, Inc., 2007.
· Elements of Style – Strunk, William – Online Version
· www.study.com
· And Then There Were None – Christie, Agatha
· Study packets, articles & handouts
· Online Resources

Supplies
· Notebook (for journaling)

· English Folder (for writing and handouts)
· Black, blue, and red pens for school and home

· Yellow, pink, and orange highlighters for school and home

· Loose leaf (no spiral edges) * Staples sells “loose” leaf paper
· 3x5 and 5x8 Index cards
Course Description
 Creative Writing is an elective course in which students will explore various genres in order to discover strengths and preferences in their own writing. This course will be writing intensive as we will explore how to express our thoughts in various genres. The primary focus of this course is for students to be able to read critically and write creatively using multi-genre texts. This course examines the various genres of text including applications, essays, guides, letters, memoirs, newspapers/magazines, reviews, resumes, scripts, and short stories with a specific focus on nonfiction/informational text, fiction, and poetry.. Vocabulary, grammar, and literary devices will be taught in connection with each of the major units in this curriculum.

 Students will read a variety of poetry and prose from different literary movements. They will study both the historical and rhetorical contexts of creative fiction and non-fiction. They will deconstruct for figurative and rhetorical writing techniques. Students will write poetry, stories, plays, essays, and produce and present their own creative pieces. Students are encouraged to experiment with authorial license while encouraged to adhere, recognize and break creative structures to develop their own sense of style, voice and technique. Students will engage in the process of workshop, which includes pre-writing, multiple drafts, peer editing, and publishing. Students will orally present their own written pieces individually and in groups.
Course Objectives

Upon completion of this course, the student should be able to perform the following tasks:
· Demonstrate an ability to analyze, assess, and appreciate various literary works, including poetry, short stories, essays, novels, and dramas.

· Use textual evidence to support analysis and personal responses to literature and poetry.

· Initiate and participate effectively in a range of collaborative discussions.

· Demonstrate knowledge of literary devices and terms as applicable to literary analysis.

· Write in clear, expository prose several critical analyses of literary works concentrating on topics such as theme, characterization, imagery, structure, and tone.

· Demonstrate knowledge of the grammatical structure of the English language and an awareness of correct usage and punctuation.

· Demonstrate an ability to write clear and logically organized paragraphs and essays, illustrating an ability to locate and correct errors in both structure and usage while employing a variety of sentence structures.

· Demonstrate an understanding of how poetic techniques and figurative language contribute to the total meaning and experience of poetry.

· Increase knowledge and use of vocabulary through both formal and informal study.
Grading Policy
The student’s grade will be determined through the averaging of various assessment techniques including, tests, quizzes, essays, homework, project, class participation, and end of quarter assessments. All assignments are expected to be handed in on time. Points will be deducted for late assignments. Grades will be posted on Grade Connect in a timely manner.
The system for grading is based on a point system. All assignments have a designated amount of points. The final grade is determined by dividing the number of points the student has earned by the total number of possible points. Please refer to the example below using a variety of assessments during a three week period.
	Assignment
	Point Value
	 Student’s Grade

	Test
	60 points
	45/60

	Quiz
	20 points
	20/20

	Quiz
	20 points
	17/20

	Homework
	10 points
	10/10

	Homework
	10 points
	10/10

	Homework
	10 points
	10/10

	Homework
	10 points
	10/10

	Homework
	10 points
	5/10

	Homework
	10 points
	10/10

	
	
	

	Total
	160 points (possible)
	137 points earned
137/160 = 86

	
	
	

Homework Policy
· Homework is to be copied from the smart board at the beginning of class after prayers.

· Homework will be graded using a Rubric enabling students to earn points by meeting all of the requirements of the assignment. Points will be deducted for lateness, incomplete work, careless work, lack of effort.

· Written homework will be checked every day.

· Homework is to be completed either in notebook or on loose leaf or submitted to Turnitin.com according to instructions on website and Smart board.
· Rubrics (if provided) are to be attached on top of the assignment with a stapler. This should be completed at home; it is part of the assignment.

· Online Homework is to be submitted no later than midnight on due date. Hard copy assignments are to be handed in at the beginning of the period in the designated cubby located in the front of the classroom.

· Homework will also be posted on my website at mrs-sullivan.com for parents to view and for those who are absent.

· Missing homework will result in deduction of points in both the homework grade and the class participation grade since the student will be unable to participate if homework has not been completed.

· A one-day only grace period will be permitted as a result of absenteeism due to illness or death in the family unless prior arrangements have been made with me.

· If a student comes to class without the completed homework assignment, he/she must hand in a sheet of loose leaf containing name, date, assignment name, class period, and reason for missing assignment.

 Absence Policy
· If a student is absent from class, it is her responsibility to find out any material that she missed, including outlines, handouts, skills taught, etc.

· A student returning from an absence on the day of a previously announced test is expected to take the test on the date of return. Exceptions will only be made for extenuating circumstances (severe/extended illness, death in family).

· Students who miss a quiz or test on the day that it is administered in class will be expected to take it on the date of their return while in class. If a student had an extended absence or emergency, arrangements can be made to take the test at a later date. All tests must be made up by the time the graded test is returned to the class. In order to avoid failure, all tests administered in given quarter must be made up before the end of that quarter.
Extra Credit
· Extra Credit questions may sometimes appear on tests, and extra credit points can be earned during class games/competitions during review.

· Extra Credit work will not be given to pull up failing grades. This sends the message that a student does not have to take studying seriously from the outset.
Student Signature __

Parent Signature __
