Asst. Prof. Olympia F. Vernon
Spring 2007, MWF 10:20-11:20a.m.

Ph no. 503.370.6290

English 135-01 (W;CA) Creative Writing

Writing and analysis of short fiction, poetry, or drama at the beginning level. Writers will explore verbal and imaginative resources and the act of creation with language. Writing-centered. Creating in the Arts.

Course Objectives:

One of the most powerful aspects of creative writing is the writer’s ability to pay attention to intimate details, to explore the wide range of visual and audio opportunities that surround his or her characters; in this course, we will explore the literary aspects of the most important creative writer….you.

My goal, as a creative writer, author and guide, is to provide you with a world of creativity and knowledge on the subject of writing. Each week, we will discuss various aspects of writing: characterization, the importance of the line, atmosphere and temperature of the novel and/or setting, how to capture the reader’s eye and mind, etc.

We will use various media as references (ie, documentary-based profiles of writers, musicians or songwriters, etc). We will use the atmosphere around us, the temperature around us; we will use elements that will allow you, the writer, to become more acquainted with your characters, etc.

Each student must sign the Creative Writing 135 Sign-in Sheet outside my office door by Jan. 26, 2007 by choosing a specific date his/her short story or novel excerpt will be discussed in class. Each student must email a copy of his/her creative work (story or novel excerpt using Word format) to overnon@willamette.edu and I will e-mail the short story or novel excerpt, using the BCC field, to the remaining students who must have the piece read and critiqued by the following class meeting for discussion.

Each creative work must be emailed to me at overnon@willamette.edu two days prior to the discussion of the piece by noon. For example, if your creative work is due on a Friday, I must receive it, via email, two days in advance (in this case, noon Wednesday).

This method will allow you, the writer, to note the evolution of your creative work and test the strength of your skills creatively; it also allows you to gauge the impact your work will have on an audience.

We will critique all stories, etc., in rotation, until the course’s end.

All stories must be accompanied by an audio version of the story. I will provide a tape recorder. Remember to record your name, date, title. I will elaborate on this in class.

This course is designed to aid you in paying particular attention to your surroundings, the settings of place and time, the intimate details the human eye often ignores.

A good writer pays attention to the large details, the things that are the product of the intimate details; a great writer pays attention to the minute details, the things of which results are the product.

10pts class participation

15pts journal

20pts community service

40pts (short story/novel excerpt) one for workshop (20) and final paper (20)

15pts writing suggestions (text exercises)

__Total: 100pts.

A 96-100 B 80-84 C 70-74 D 60-64 F 55 below

A- 90-95 B- 76-79 C- 66-69 D- 56-59

 B+ 85-89 C+ 75-78 D+ 65-68

Community Service: You are to choose a community outreach center (ie Bush Elementary School, Mid-Valley Women’s Crisis Service, Richmond Elementary School, Washington Elementary School) of your choice. Contact the Director of Community Service Learning, Khela Singer-Adams for background check forms at ksingera@willamette.edu (office no:503.370.6807); Khela can be reached best by visiting her office. Background checks take up to two weeks to complete. In this case, it is extremely important that you fill out your form as soon as possible for proper community service credit. You are to donate one hour per week to a community service location of your choice; you are to invent a writing project between yourself and a member of one of these programs for the project to be displayed at the end of the semester. Document carefully the dates and times of service each week in your journal. The project must be creative and a powerful announcement to “giving back” to the community in a form that leaves a positive impact on a person’s life through words and art. NOTE: PREVIOUS SERVICE LEARNING PROJECTS WILL NOT BE PERMITTED. COMMUNITY SERVICE PROJECTS MUST BE COMPLETED DURING THE SPRING SEMESTER, 2007. PROJECTS THAT DO NOT FOLLOW THESE GUIDELINES WILL RECEIVE AN AUTOMATIC 0/15 (No Credit).

Your project must be established with a community outreach center/individual of your choice by Monday, February 5 and proof provided (a signature from source).

SEE EATON HALL DISPLAY CASE (SECOND FLOOR) TO VIEW FALL 2006 PROJECTS.

Folder: you are to keep a folder in this course; in the left pocket of the folder, I will expect to see a journal (which will serve as a record for your progress as a creative writer throughout the course); in the right pocket of the folder, I will expect to see all work completed from the beginning of the course until the course’s end; note: on April 30, your completed work is due, your final short story or novel excerpt should be displayed FIRST on the right side of your folder, all other work to follow. At random, I will request your folder(s) throughout the semester in order to monitor your creative progress.

NOTE: Some dates and/or exercises are subject to change.
In some cases, there will be assigned independent field exercises, depending on your creative development. You will be informed ahead of time.

ABSENCES: ONLY THREE unexcused absences are permitted; more than three unexcused absences will result in your grade being lowered by one letter.

All office appointments are by e-mail ONLY and will be scheduled on MWF; email me at overnon@willamette.edu to schedule an appt.

Jan. 15

Without Words, the color exercise

The Nucleus.

Eudora Welty: A Curtain of Green..

Read “Flowers for Marjorie”

Jan. 17

Cover Welty’s “Flowers for Marjorie”

Objects of atmosphere, an exercise.

(a spoon, a fork) sound.

Read “A Piece of News” for 1/22

Jan. 19

No class; Ladysmith Black Mambazo concert (extra credit, 2 pts)

Jan. 22.

Cover Welty’s “A Piece of News”

Music-as-Literature assignment, background noise.

Read “A Memory”

Jan. 24

Cover Welty’s “A Memory”

Combining color, objects, and music (an exercise)

Bring childhood photo (for 1/26)

Jan. 26

Personal Experience (what we know from memory), childhood photos

Read “A Curtain of Green”

Bring newspaper clipping (for 1/29)

Jan. 29

Newspaper clipping, transforming nonfiction to fiction

Read “The Whistle”

Jan. 31

Cover “The Whistle”

Read Welty’s “The Key” (for Feb. 2)

Creative Writing Workshop: one story due

Feb. 2

Cover Welty’s “The Key”

Creative Writing Workshop: one story due

Feb. 5

Creative Writing Workshop: one story due

The Coffee Shop experience in dialogue

Visit a public place (coffee shop, library, bus stop, etc) and focus on the dialogue between two or more people, mannerisms, characteristics, etc.

Create your own story based on the sights and sounds of this experience

Feb. 7

A visit from critically-acclaimed author, Brian Keith Jackson
Feb. 9

Creative Writing Workshop: one story due

Cover papers from The Coffee Shop experience

Read “The Traveling Salesman

Feb. 12

Creative Writing Workshop: one story due

Cover “The Traveling Salesman”

Feb. 14

Creative Writing: one story due

Hot Room/Cold Room (using temperature in a story)

Descriptions of voice/setting/temperature

Feb. 16

Creative Writing: one story due

Hallie Ford Museum of Art

Read “A Visit of Charity”

Feb. 19

Creative Writing: one story due

Cover “A Visit of Charity”

Tension in a story, character motivation, plot vs character-driven pieces

Feb. 21

Creative Writing: one story due

Read “The Hitch-hikers”

Feb. 23

Creative Writing: one story due

Bring portable cd player, cd for free-write exercise

Feb. 26

Creative Writing: one story due

Cover free-write exercise

Feb. 28.

Creative Writing: one story due

Read Melissa Pritchard’s “Salve Regina” from Behind the Short Story, p.301

Complete writing exercise 1 under Writing Suggestions, p.319

March 2

Read Stephen Graham Jones’ “Adultery, A Failing Sestina”, p.320

p.329, complete exercise 1 under Writing Suggestions

March 5

Read Mary Gaitskill’s “A Bestial Noise,” p 365

p. 375, complete exercise 1 under Writing Suggestions

Guy Geller’s lecture on surviving the Holocaust, 7pm, see University Calendar (extra credit, 2pts)

March 7

Read Boyle’s “Greasy Lake”, p 331

p.340, complete exercise 1 under Writing Suggestions

March 9

Creative Writing: one story due

Read Lee K. Abbott’s “One of Star Wars, One of Doom”

March 12

Creative Writing: one story due

Discuss Abbott’s “One of Star Wars, One of Doom”

March 14

Creative Writing: one story due

Select film from list; write a story based on one of the characters from the film

March 16

Creative Writing Workshop; one story due

Cover stories from film list

March 19

Film: Rebel Without a Cause

March 21

Film: Rebel Without a Cause, cont.

March 23

No Class.

March 26-30

SPRING BREAK

Apr. 2

Creative Writing: one story due

Apr. 4

Creative Writing: one story due

(April 5, Martin Pousson reads from his novel, No Place, Louisiana and poetry, Sugar, see University Calendar, extra credit, 2 pts)

Apr. 6

Documentary (each semester, students view footage on/about the life of an artist, albeit a writer, painter, musician, etc).

Apr. 9

Documentary, cont.

Apr. 11

Revisit a public place (coffee shop, etc), with music (ie headphones, cd) of your choice; create a story based solely on the dialogue you imagine is taking place before you.

Discussion

Apr. 13

Dialogue (an experiment)

Discussion

Apr. 16

Revisiting the nucleus, an experiment/project

Discussion

Apr. 18

Possible private screening in downtown Salem (Salem Cinema)

Apr. 20

Community Service Presentations

Apr. 23

Community Service Presentations

Apr. 25

Community Service Presentations

Apr. 27

Community Service Presentations, preparing for final paper/folders

Apr. 30

TURN IN FINAL PAPER, ALONG WITH FOLDER.

NOTE: 10 POINTS WILL BE DEDUCTED FROM FOLDERS AND/OR FINAL SHORT STORIES OR NOVEL EXCERPTS NOT TURNED IN BY THE END OF THE CLASS PERIOD ON APRIL 30. 2007.

…

