Creative Writing Final Exam
Final Exam Description:
At the very start of the semester I asked you to write a 500 word essay answering the question, “What is Creativity.” Now that our semester is complete, and we have done numerous writing projects, I want you to look back at your answer and revise it.
You will be giving a speech and presentation to your class answering the same question, “what is creativity,” and define it using three (or more) examples from this class and your Weebly electronic portfolio. In a way you are adding to the “what is creativity” essay you have already done and also answering, “what I learned from creative writing” this semester.
Requirements:
You will need to…
· Show a complete, well organized, and polished electronic portfolio using Weebly. You have already started this, but now is the time to finish it.
· Have thoughtful and clear presentation skills.
· Present in your given time frame which is 5-8 minutes.
· Reference visuals of your work as you share it (ex: Weebly web pages).
· Have clear organization and flow in your presentation (introduction, body, & conclusion).
· Have good discussion/answer the questions above.
· Show specific examples and evidence from this class.
Some food for thought:
· How would you define creativity?
· What is the most creative thing you have ever seen?
· What do you believe/don’t believe about creativity?
· What is your most creative work and why?
· What else have you done (besides writing) that you also consider creative?
· What mentor texts have helped you the most?
· Has your SSR books ever inspired you?
· Who inspires you? Who is the most creative person you have ever known?
· What do you aspire to do, creatively, in the future?
· Other:
Workshop Time: ________________________		Presentation Dates:_____________________
Closing Question: So what exactly am I asking you to do?

	Name: _____________________________________			Score: ____/100pts

	4-Awesome!
	3-Got It.
	2-Almost.
	1-Not Quite

	Presentation Skills
(20pts)
	As I present, I…

-Maintained great eye contact
-My voice was clear and engaging
-Presented in the given time frame (5-8 minutes)
(19-20pts)
	As I present, I…

-Maintained solid eye contact
-My voice was solid and appropriate
-Presented in the given time frame

(16-18pts)
	As I present, I…

-Maintained basic eye contact
-My voice was basic and I may not have spoken loudly enough at times
-Presented in the given time frame
(12-15pts)
	As I present, I…

-Had poor eye contact
-My voice was weak
-Didn’t present within the given time frame (either below 5 minutes or over 8) (0-11pts)

	Presentation
Content
(40pts)
	I have a thoughtful and creative introduction, body and conclusion which captivates my audience’s attention and flows flawlessly from start to finish (10pts).

I truly, thoroughly and dynamically define creativity and use three (or more) specific, well discussed and defined examples from this class (19-20pts).

As I present, I creatively reference and share visual examples; they are interesting, easy to see, and help make my presentation dynamic (10pts).
	I have a clear introduction, body and conclusion which keeps my audience’s attention and flows smoothly from start to finish (8-9pts).

I clearly and appropriately define creativity and use three somewhat specific and well discussed examples from this class (16-18pts).

As I present, I clearly reference and share visual examples; they are appropriate and help make my presentation clear (8-9pts).
	I have a somewhat clear introduction, body, and conclusion, but it does not always keep my audience’s attention or flow smoothly from start to finish (6-7pts).

I somewhat clearly define creativity and use three examples, but they could be pushed more—more specific, discussed more (12-15pts).

As I present, I may reference and share my visuals; however, they are not always easy to see and/or are limiting and need to be pushed more (6-7pts).
	I may attempt an introduction, body and conclusion, but is unclear, confusing, awkward and loses my audience’s attention often, and/or does not flow well (0-5pts).

I vaguely define creativity and/or I fail to include three examples and/or my discussion is weak, confusing, and incomplete (0-11pts).

As I present, I fail to reference and share my visuals and/or they are very difficult to see, confusing, sloppy, incorrect, etc. (0-5pts).

	Weebly Content
(35pts)

	My Weebly has many thoughtful, creative, and valid pages such as: Introduction/Home, Great Works, Reading Page; I have uploaded some wonderful content and audio and show a truly complete portfolio (19-20pts)

My Weebly is creatively and thoughtfully organized; it is easy to navigate through and shows a lot of time, effort, and originality (10pts).

My Weebly includes appropriate citation (5pts).

	[bookmark: _GoBack]My Weebly has several somewhat creative and valid pages such as: Introduction/Home, Great Works, Reading Page; I have uploaded some appropriate content and show a complete portfolio (16-18pts).

My Weebly is clearly and appropriately organized; it is easy to navigate through and shows time, effort, and some originality (8-9pts).

	My Weebly has some valid pages, but the creativity is limited; I also have uploaded some appropriate content, but the portfolio feels basic and needs to be pushed more (12-15pts).

My Weebly is somewhat organized; however, it is not always easy to navigate through and needs more time, effort, and originality (6-7pts).

My Weebly includes somewhat appropriate citation (3pts).

	My Weebly has few valid/creative pages; I upload very little content and the portfolio feels incomplete, confusing, and/or unclear (0-11pts).

My Weebly is poorly organized and/or it is difficult to navigate through, unoriginal, and needs a lot more time and effort (0-5pts).

My Weebly fails to include appropriate citation and/or there are errors (0-2pts).

	Mechanics
(5pts)
	I have thoughtful, creative, and nearly perfect mechanics (5pts).
	I have clear and solid mechanics and no distracting errors (4pts).
	I have somewhat solid mechanics, but there may be a couple distracting errors (3pts).
	I have poor mechanics and many distracting errors (0-2pts).

Comments:

FINAL EXAM
