The 21st Century Senior Project ©Destiny Cooper (destiny.cooper@live.com; call or text @ 225-366-9061)

This curriculum was created using backward design. I considered what projects would merge students’ interests with my British literature curriculum and their post-secondary goals. The Research Paper, Creative Writing Piece, and Movie are all based on the same topic. By doing so, students demonstrate and gain great depth and breadth of knowledge and communication skills. Classic and contemporary literature and movies serve as models for the Creative Writing Piece.

Order of major project components (Check out Coop’s Class at McK for Materials):
1. Students each prove a thesis in their research papers.
2. Students create a theme for the creative writing piece that reflects the thesis from the research paper.
3. Students choose a genre use for the creative writing piece.
4. The piece of creative writing becomes the script for the film regardless of the genre.
5. Students create a movie.
6. Students evaluate each other’s movies and vote for the best at the end of the first week.
7. The top 10% of films from each class, determined by class votes and my scores, are sent to judges.
8. These judges are film professionals who rank the films according to my rubric.
9. I create a DVD with the films in ranked succession from last to first and set up a field trip.
10. We roll out the red carpet at the movies to enjoy our OSCARS day, complete with trophies!

	Curriculum
	Model Literature
	Research/Writing
	Creative Writing
	Movie

	August
	1 “Forgiveness” by Rebecca Brown
	3 Intro; 4 Choosing a Topic;
2 forming a claim
	None
	None

	September
	5 Beowulf (epic poem)
	6 Conduct Research; 9 compare contrast poem and movie
	7 Original Epic
	8 Beowulf (‘07 movie)

	October
	11 Canterbury Tales
13 Cooper’s memoir
14 Pastorals/Sonnets
	12 Forming a thesis based on multiple claims; 15 drafting
	16 Memoir, pastoral, sonnet, or character sketch
	10 Monty Python and the Holy Grail (Intro)

	November
	18 Macbeth
	19 Peer editing; individual conferences; works cited
	20 Small in-class skits
	17 Various Macbeth (primarily Patrick Stewart)

	December
	21 Paradise Lost
	22 Polish and submit
	None
	None

	January
	24 Various onion articles; “A Modest Proposal”
	27 Literary Analysis
	26 Creative Writing Planning (Becomes script for movie)’ draft, peer edit
	22 Movie models
23“Brain dead Teen”
25 “Country Death Song”

	February
	28 Jekyll and Hyde
	29 Literary Analysis
	30 Edit, Conference, Polish and Submit
	None

	March
	 Jekyll and Hyde
	 Literary Analysis
	31 None
	Movie Making

	April
	None
	None
	None
	Movie Making
Peer Evaluations
OSCARS

	May
	Finals
	Finals
	Finals
	Finals

Future considerations:
*Anchor Texts for Common Core *Using research for original epic theme
* Submitting research papers as articles to teen magazines *Partnering with pre-service English teachers

Angelle’s Research Paper Introduction
	There is so much going on in the world today such as wars, recession, and crime; therefore people sometimes tend to overlook the smaller things that are still important, for example: suicide. Suicide is the third leading cause of death among young people, and a sequence of bullying-connected suicides in the U.S., as well as other countries, has brought to light the correlation between bullying and suicide. Many adults see bullying as just part of being a kid, but bullying is a serious problem that leads to many negative effects for victims, including suicide. Furthermore, bullies do not comprehend that they are ruining a victim’s life emotionally. If bullies understood how serious their victims take the offensive and intolerable things they say, then bullies would not be so spiteful. Victims of bullying need help, and those who have attempted suicide should obtain treatment or therapy because they need to know how to cope. Moreover, parents should be in control and monitor what their children are doing through technology to prevent cyber-bullying. As illustrated in “Kid’s Health cyber-bullying,” “Bullies and mean girls have been around forever, but technology has given them a whole new platform for their actions.” Teens do not need much privacy, and parents should be acquainted with what their teens are getting into for the reason that knowing pays off. If parents monitor their children and teens, then those children and teens will most likely utilize technology the correct way. Indeed, a countless quantity of people may imply that a parent having to pay a fine for their child’s actions is unfair. Nonetheless, traditional bullying and cyber-bullying are equally unacceptable, and if a parent cannot control their children, then they should be fined, causing them to be stricter and lessen the teen suicide rate as a result.
Brainstorm themes and ideas for a piece of creative writing based on this introduction.
	

	

	

	

	

	

	

Creative Writing and Movie Options
The type of creative writing you do will depend on the type of movie you want to make. As you watch the examples, take notes on a SEPARATE sheet of paper and contemplate what story you will tell and how.
Regardless of the option you choose, you will
· Tell a story that clearly communicates a theme and includes in its structure exposition, rising action, climax, falling action, and resolution.
· Write with purpose! (inform, persuade, entertain, or any combination)
· Employ literary devices, such as the following, in any combination: imagery, metaphor, simile, allusion, kenning, rhyme, rhythm, hyperbole, alliteration, symbol, irony, characterization, varied sentence structure, paradox, diction, tone, repetition, monologue, dialogue, aside
· Refer to pieces we have read for guidance (all are wonderful examples of theme, diction, tone, and structure):
· “Forgiveness”: short story; stream of consciousness; highly stylized; persona; contemporary
· Beowulf: epic style, kenning, metaphor, imagery, alliteration, rhythm by caesuras; epic monologue
· [bookmark: _GoBack]Beowulf (movie): Script, animation, imagery in set and sounds, dialogue, characterization, symbols
· Monty Python and the Search for the Holy Grail: script, satire, verbal and situational irony, dialogue
· Canterbury Tales: narrative poetic style, characterization and irony
· “La Pomme de ma Grand-Mere” Mrs. Cooper’s memoir: dialogue, imagery, metaphor, simile
· Macbeth: written as a script (drama), imagery is created by sounds and set, not the writing; dialogue moves the story; heavy dramatic and verbal irony; symbols; characterization; aside
· Macbeth (movie): script; visual repetition; interpretive costuming; interpretive setting; power positions; use of color and lighting; dialogue; pacing of words and action; visual motifs
· Paradise Lost: epic style, characterization, metaphor, simile, allusion, varied sentence structure, epic monologue and dialogue; irony through Satan’s character
· Pastoral poems and sonnets: persona, rhyme, rhythm, metaphor, simile, characterization, paradox
· “A Modest Proposal”: persona, satire, verbal and situational irony, understatement, varied sentence and paragraph structure, extremely purposeful diction
· “Brain-Dead Teen to be Euthanized”: Investigative report, satire, interviews and opposing views
· “Country Death Song”: music video, narrative poetry, very purposeful imagery in the art to accentuate the writing, rhyme, rhythm, repetition, verbal and situational irony, understatement, persona
· Coming Soon: “Plastic Silverware,” a short story inspired by true events, by Mrs. Cooper: dialogue imagery, metaphor, simile
· Coming Sooner: The Curious Case of Dr. Jekyll and Mr. Hyde: novel style (chapters are like short stories), imagery, characterization, metaphor
Narrative Poem Option: Write a fiction or non-fiction story in stanzas in narrative or epic form.
Memoire: Write a non-fiction story that happened to you in either prose or poetry using literary devices.
Docu-drama/Investigative Report: Use script, interviews, and/or narration to tell a fiction or non-fiction story.
Documentary: Organize interviews, commentary, and/or facts to tell a story.
Persona Piece: Write a fiction or non-fiction story in prose or poetry using the unique perspective of a persona.
Short Story: Write fiction in prose.
Animation: Choose any form of writing and use animation for the movie.
Music Video: Enhance a narrative poem with rhyme, rhythm, original music, and purposeful images.
Traditional Movie Script: Write a fiction or non-fiction story in play form and have people or art act it out.
TED ED LESSON

Creative Writing Planning Sheet		Name_____________________________________Hour______
Write and/or draw your responses on this sheet.
	What story do you want to tell?

	Who are the characters?

-protagonist

-antagonist

-others
	Describe their conflict.

	Theme: What lesson does the antagonist learn in the end? What lesson does the reader learn in the end? Are they the same, or different?

	How is the conflict resolved?

	Describe the setting.
	Will your story be fiction, nonfiction, or based on a true story?

In what form/genre will you tell your story?
__
On the back of this page, outline or diagram the story’s plot sequence
· Exposition
· Rising Action
· Climax
· Falling Action
· Resolution

Angelle’s Poem: No One Left
As a child
New York, New York
Bicycle rides, girly sleep-overs, tea parties,
Quality time with Mom and more.
The perfect life, right?
Middle school.
Mom Dies.
Sent to an orphanage in North Carolina
With no hope left.
As the years went by
Things began to worsen:
The ridicule
Long school days, full of,
“You dumb piece of crap. You’re worthless.”
And the lonely nights.
Puffy red face, blood-shot red eyes
While painful tears stream down her face.
She cries out, loudly, hoping that someone,
Anyone, would hear her noiseless screams.
So many voices and thoughts going
Through her head
Telling her
How much better she would feel
If only she were dead.
She places her shaky hands over her ears
Trying to tune out the evil voice.
Sitting on the cold orphanage bathroom floor
While the clock ticks by
She screams
Uncontrollably her body begins to shake
Starting to feel as if no one cares
And feeling hopelessly alone.
Apologizing to God for what she’s about to do,
Her eyes open for the last time.
Razor-check
She forces the blade onto her pale white wrist
Slitting her veins deeper and deeper.
Weaker and weaker, the more unconscious she
Begins to feel as the seconds went by.
The razor hits the floor
Her lifeless body laying there
Free of worries
Free of pain
Quietness
No screams
No tears
No suffering
Just
Silence

Digital Storytelling Rubric	Name__________________________ Hour________

1. Point of View-Purpose

Does the movie establish and maintain a clear focus throughout?

10	9	8	7	6	5	4	3	2	1	0	x 1 = _____

2. Voice-Pacing

Does the pace (rhythm and voice) fit the story line and help the audience “get into” the story?

10	9	8	7	6	5	4	3	2	1	0	x 1 = _____

3. Images

Do the images create a distinct atmosphere or tone that matches the different parts of the story? Do the images communicate symbolism and metaphors?

10	9	8	7	6	5	4	3	2	1	0	x 5 = _____

4. Economy

Is the story told with exactly the right amount of detail throughout? Is it the right length?

10	9	8	7	6	5	4	3	2	1	0	x 1 = _____

5. Copyright

Do the images reflect proper copyright attribution?

10	9	8	7	6	5	4	3	2	1	0	x 1 = _____

6. Originality or Creativity

Does the story show excellent originality in composition and delivery?

10	9	8	7	6	5	4	3	2	1	0	x 1 = _____

Total											 ____/100
Comments:
