[image: image21.png]VAN GUARD
HIGH SCHOOL

overview of tWO-YEAR

autobiography CURRICULUM
“How can writing an autobiography help deepen

my understanding of my identity?”

“How can creating my autobiography help my advisory get to know me

and help me get to know them?”

 “How will writing about my past help me understand the present,

and make predictions about my future?”
The Essential Questions above guide the Two-Year Autobiography Curriculum enclosed herein. The aim of the Autobiography Curriculum is to support students in creating a collection of written pieces to use for their autobiography, which is a graduation requirement. Additionally, it will help students in creating visuals that, with revision, may be used for their autobiography presentations. Ultimately, the goal is to help students understand that by reflecting on their personal history, they will better understand how the people, places and events of their past and present shape who they are today, and may influence their future.
	TIME FRAME:
	SECTION:

	Freshman Year
	· Past (15 Lessons)

	Sophomore Year - Fall Semester
	· Present and Future (15 Lessons)

	Sophomore Year - Spring Semester
	· Editing and Revision (3 Lessons)

· Oral/Visual Presentation

Rubrics

The rubrics for the Written and Oral/Visual Components have been revised and updated in accordance with the new Autobiography Two-Year Curriculum. Of note, the Oral Rubric more clearly defines expectations for the Visual Component and Dress Code.

Written Component

Importantly, students must be constantly reminded to work on Autobiography outside of the Tuesday Autobiography Day, in order to complete it for presentation by the end of their Sophomore year.

Evaluators of Oral/Visual Presentation

While an External Evaluator is required, due to the personal nature of Autobiography, the student should be given the choice of his/her External Evaluator (with Advisor approval). The student should choose an individual from outside of Vanguard High School with whom they feel comfortable, such as a family member, previous teacher, and/or perhaps the student’s supervisor or boss from his/her after-school job. The complete committee of evaluators will be comprised of:

· Advisor/s

· One of the presenter’s Academic Teachers

· 1-2 Vanguard Peers (student-selected with Advisor approval)

· 1 External Evaluator (student-selected with Advisor approval)

Questions and Assistance

As always, please be sure to contact Brittany Lee (blee@vanguard.r9tech.org) and Jo-Ann Grande (jgrande@vanguard.r9tech.org) with any questions and for help.
[image: image22.png]VAN GUARD
HIGH SCHOOL

Introduction / overview

autobiography Curriculum

Part One: The past

“How can writing an autobiography help deepen

my understanding of my identity?”

“How can creating my autobiography help my advisory get to know me,

and help me get to know them?”

“How will writing about my past help me understand the present,

and make predictions about my future?”
These are the Essential Questions that guide this autobiography unit. The aim of this unit is to support students in creating a collection of pieces to use for the “past” section of their autobiography. Additionally, it will help students in creating visuals that, with revision, may be used for their autobiography presentations. Ultimately, the goal is to help students understand that by reflecting on their personal history, they will better understand how the people, places and events of their past have shaped who they are today.
The focus of the first half of their freshman year is for students to develop at least fifteen pieces about their past, from which they will choose eight to develop/edit further. They can then edit and revise their “past” pieces during the spring semester as they begin their pieces on the present. This time frame will facilitate students in creating their autobiographies (past, present and future) by the end of their sophomore year.

There are fifteen, 40-minute Autobiography lessons that span the fall semester, planned as approximately one lesson per week. The INTRODUCTION to each lesson indicates the materials needed, the essential question, the unit question and the rationale for the lesson. The LESSON itself has four components: 1) prewriting activities, 2) writing, 3) sharing, and 4) closing.

	TIME FRAME
	SECTION

	Freshman Year
	Past (15 Lessons)

	Sophomore Year - Fall Semester
	Present and Future (15 Lessons)

	Sophomore Year - Spring Semester
	Editing and Revision (3 Lessons)

Presentation

* Importantly, students should be constantly reminded to continue writing outside of the designated Autobiography day on Tuesdays. Also, they should be continuously reassured and encouraged to share only that with which they feel comfortable.

** These are suggested lessons. Feel free to switch the sequence and to pick and choose which are relevant to your advisees. Additionally, you may want to allow for some sessions wherein the students can choose any autobiography topic outside of the available lessons.

*** Most of the writing samples are written by Brittany and Jo-Ann, but teachers can create their own samples or use other writing samples if they wish.

autobiography curriculum
part one: the past

table of contents
	Lesson #:
	Title:
	Page #:

	Lesson 1:
	Overview of Vanguard Autobiography

	4

	Lesson 2:
	Map of My World

	6

	Lesson 3:
	Writing off of the Map

	9

	Lesson 4:
	Where I’m From

	12

	Lesson 5:
	My Name

	14

	Lesson 6:
	Personal Timeline

	18

	Lesson 7:
	Writing Off the Timeline

	20

	Lesson 8:
	Symbolic Portrait of a Significant Person

	23

	Lesson 9:
	Writing off of the Portrait

	27

	Lesson 10:
	When I was Little…

	30

	Lesson 11:
	My First…

	33

	Lesson 12:
	Querencia: My Personal Oasis

	36

	Lesson 13:
	Family and Friends

	40

	Lesson 14:
	Role Model

	44

	Lesson 15:
	Personal Anecdotes

	48

Autobiograhphy Writing

Lesson 1: overview of autobiography unit
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebook/Folder

Chart Paper

Autobiography Sample (parts divided into Past, Present and Future)

	Essential Question:
	How have the people, places and events of your past shaped who you are today?

	Unit Question:

	Why is it important to reflect on one’s past?

	Rationale:
	The aim of this autobiography unit is to support students in creating a collection of pieces to use for the “past” section of their autobiography. Ultimately, the goal is to help students understand that by reflecting on their personal history, they will better understand how the people, places and events of their past have shaped who they are today.
It is very important that on the first day, the students see an actual autobiography for them to get a feel of what is in store for them in the next days to come.

LESSON

1. Motivation (5 mins):

a) The teacher asks: What comes to mind when you hear the word “autobiography”?

b) The teacher writes answers on chart paper (Students could refer to this in the future).

c) The teacher introduces the autobiography component of the advisory curriculum.

d) Teacher explains the goals for today’s activity which are for the students to:

1. define what an autobiography is.

2. share their observations about the sample autobiography

3. identify parts of an autobiography.

4. explain the importance of writing an autobiography

2.Activity (22 mins):

1. The past, present and future parts of a sample autobiography, (together with a chart paper for each part) are laid out on separate tables.

2. Students are divided into 3 groups. Each group will be given 7 minutes to

1. study the autobiography sheets on the table, and

2. write down what they notice about the autobiography part on their assigned table.

Group 1: Past

Group 2: Present

Group 3: Future

[image: image23.png]VAN GUARD
HIGH SCHOOL

3. After seven minutes, the groups change tables and do the same task.

Group 1: Present

Group 2: Future

Group 3: Past

4. After another seven minutes, the groups change tables and do the same task.

Group 1: Future

Group 2: Past

Group 3: Present

5. The groups go back to their original tables. They read what’s on their sheet, and prepare for a report back.

3.Sharing (10 mins):

1. The group or a representative from the group reports back important ideas on the chart.

2. Wrap up

The class comes up with a class definition of an autobiography and its characteristics.

For future reference:

(The chart papers can be posted or

(A clean copy can be made and put in the autobiography folder/notebook

4.Closing (3 mins):

The teacher hands out autobiography folders/notebooks to students.

In their autobiography notebook/folder, students can

1. copy the class definition and characteristics of an autobiography

2. complete the following

Today I learned…

Writing an autobiography makes me feel…

Autobiography Writing

Lesson 2: map of my world
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:

	Autobiography Notebooks

Model

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question:

	Why is it important to reflect on one’s past?

What are good sources of writing ideas?

	Rationale:
	One of the earliest forms of composition that we engage in is drawing. Through drawing, children hold onto important events, people, and objects in their lives; they relive and symbolize their experience.

This lesson will demonstrate how drawing maps can be a prewriting step. By engaging students in a process starting in their own memories, mapping provides materials for students to write about and produces a visual outline for writing.

LESSON

l1. Pre-Drawing Activities (3 mins):

 The teacher says:

Today and in the next few days, we will have activities that will help us get ideas for our autobiographies.

Today’s activity is on creating a map of our world. In this activity, I will ask you to think back to a certain time in your life and ask you to draw a “map” of the things (people, place, events…) that made up your life at that time.

(Okay, ready? Let’s get started.

2. Drawing (32 mins):

a) Pick a particular time in your life (first grade, early elementary, middle school…)

b) To help you remember, think of answers to the following: (on chart paper)

1. Where did you live?

2. What did your house/room look like? What furniture was in it?

3. Did you have a yard? What did it look like?

4. Who else lived in your house at the time? Who shared your room?

5. Who lived next door?

6. What was your street like? What buildings and stores were on it?

7. Did you go/travel to other places during that time? Where did you go? Whom did you visit? What did you do?

c) In your notebook (or on drawing paper), draw a “map” of the things/people/events/places that made up your life at that time.

· You can use the questions above to get ideas of what to put in your map.

· Your map may include your apartment building and/or a favorite place such as a playground, church, classroom, a friend’s/relative’s house, neighborhood hangout, etc.

d) Teacher shows a sample map.

e) The students work on their maps.

3.Closing (5 mins):

In their auto notebook/folder, the students complete the following sentence:

Creating a map of my world reminded me most of the time when…

Sample:
Creating a map of my world reminded me most of the time when my father would come home and spend time with me because I rarely saw him.

Advisee Name:

Date:

Autobiography Lesson 2: Map of My World

Directions: To draw a “map” of the things/people/events/places that made up your life, first pick a particular time in your life (first grade, early elementary, middle school…). To help you remember, think of answers to the following:

1. Where did you live?

2. What did your house/room look like? What furniture was in it?

3. Did you have a yard? What did it look like?

4. Who else lived in your house at the time? Who shared your room?

5. Who lived next door?

6. What was your street like? What buildings and stores were on it?

7. Did you go/travel to other places during that time? Where did you go? Whom did you visit? What did you do?

Your map may include your apartment building and/or a favorite place such as a playground, church, classroom, a friend’s/relative’s house, neighborhood hangout, etc. Be as detailed as possible in your map, as you will be writing an Autobiography piece about your maps.

* If you get stuck while drawing your map, refer to the list above and the model on the board for ideas.

[image: image1.png]

SAMPLE 2

[image: image2.png]

Autobiography Writing

Lesson 3: WRITING OFF OF MAP OF MY WORLD
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:

	Autobiography Notebooks

Model of Writing Off of the Map

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question:

	Why is it important to reflect on one’s past?

What are good sources of writing ideas?

	Rationale:
	Drawing maps can be a prewriting step. By engaging students in a process starting in their own memories, mapping provides materials for students to write about and produces a visual outline for writing.

LESSON

1.Review (5 mins):

The teacher asks a student to share what activity was done the previous autobiography day. After a student shares, the teacher says:

Yesterday, in the previous autobiography day, we started getting ideas for our autobiographies by creating a map of our world. Today, we will share our maps and write about one or more memories that were triggered by our maps.

2.Pre-Writing (10 mins):

1. Today, you will sit with someone with whom you are comfortable to share your map.

2. You and your pair will take turns to share your maps.

3. When your partner is sharing, you are encouraged to ask questions about your partner’s map.

When it’s your turn to share, you have 3 tasks:

a. explain why you decided to illustrate this particular time in your life.

b. write down questions your partner asks you, and

c. answer the questions asked by your partner.

(It is important to write the questions to help you to go deeper as you write your autobiography.

(Speaker’s Guide
The particular time I picked to put in my map is __________. I chose this because…

From this map, I remember… This drawing means…

Model:

(Listener’s Guide

1. Why did you choose to remember this particular time?

2. Why did you put these things in your map?

3. Talk about an event that is drawn on the map.

4. Talk about a place that is drawn on the map.

5. Talk about a person who was important to you at this time.

3.Writing (22 mins): The teacher shows the model.

Now we will try to write about something that is in the map-or maybe even write about the entire map.

Use the listener’s guide questions/statements to help you write.

4.Closing (3 mins): “Map of My World” Jam

a) Students take turns to read 1-2 corresponding line/s from their writing.

b) They should be encouraged to share only that with which they feel comfortable.

autobiography Writing

Lesson 2 model: Writing off map of my world
Home in Campo Sioco

When asked about my childhood, memories of the time when my family and I lived in a small but cozy second floor apartment in Campos Sioco always fill my mind. Campo Sioco is a small neighborhood located in the outskirts of Baguio City, the summer capital of the Philippines. I am very fond of that place because I lived there from the time when I was born until I reached the age of six. Moreover, I loved this place because it is where I could say I experienced the true essence of the word, “home.”

Back then, my family was complete, made up of Mama, Papa, my two elder sisters (Ate Irene and Ate Emily) and me. I remember eating together as a family, eagerly waiting for papa to come home, so I could remove his boots and slip his slippers on his feet, watching Walt Disney shows with Papa, pretending to be asleep during afternoon siesta because the reward for sleeping was a plate of Mama’s delicious merienda when I “wake up”, playing with my best friend Cecil who lived downstairs, singing Christmas carols, staring at the intriguing painting in the living room (hmm…maybe my interest in art was born there.), and listening to my parent’s collection of records (perhaps my love for music started there too). I can still clearly remember pestering my sisters to constantly play the song “How Much Is that Dog in the Window” because as a child, I thought it was so cool that they actually recorded a dog barking after the artist sings the first line, “How Much Is that Dog in the Window.” Unfortunately for my parents, my interest in their collection didn’t end there. I also remember being so fascinated with their records that I used them as coins that I deposited in my piggy bank--the well-polished wooden floor.

One could say I was a pretty curious, adventurous and imaginative child. I have so many more memories to write about, but the bottom line is that our second floor apartment is a special place for me because it holds so many wonderful memories and because I have never felt so at home anywhere else but in that small but cozy apartment in Campo Sioco.
Autobiography Writing

Lesson 4: Where I’m From
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebooks

Copies of George Ella Lyon’s “Where I’m From” poem (attached)

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question:
	Why is it important to reflect on one’s past?

	Rationale:
	In this early stage of autobiography writing, it’s important for students to reflect on the past somewhat broadly at first, in order to gain perspective on the multiple factors that make up where they are “from.” The model poem, “Where I’m From,” will help illustrate to students that where one is from is more than geographic...we are also “from” people, events, ideas and even things, like clothespins and backyard swings.

LESSON

1. Prewriting Activities (10 mins):

a) Before reading George Ella Lyon’s “Where I’m From” poem, ask students to finish the phrase, “I’m from…” Have them write it three different times. They should feel free to finish this sentence any way they wish. Ask students to share.

b) Read-Aloud: Teacher reads aloud “Where I’m From,” students read along silently.

c) Post-Reading: Ask students to underline lines that they like, share these lines and explain why they like them. Ask students to make a list of things, places, people, beliefs and ideas that they are from.

2. Focused Free Writing (20 mins): Now have students construct their own poems using their lists, and using the model given out.

3. Sharing (8 mins): Popcorn for students who feel comfortable sharing one line from their poem.

4. Closing (2 mins): Teacher can create an advisory packet of poems to display or read aloud. Student poems can be revisited/revised to be included as a passage in their autobiography, or used as “seeds” for other writing activities.

Where I’m From

By George Ella Lyon

I am from clothespins,

From Clorox and carbon tetrachloride,

I am from the dirt under the back porch.

(Black, glistening, it tasted like beets.)

I am from the forsythia bush

The Dutch elm

Whose long-gone limbs I remember

As if they were my own.

I’m from fudge and eyeglasses,

From Imogene and Alafair

I’m from the Know-it-alls

And the pass it ons,

From Perk up! And Pipe down!

I’m from He restoreth my soul

With a cottonball lamb

And ten verses I can say myself

.

I’m from Artemus and Billie’s Branch,

Fried corn and strong coffee

From the finger my grandfather lost

To the auger,

The eye my father shut to keep his sight.

Under my bed was a dress box

Spilling old pictures,

A sift of lost faces

To drift beneath my dreams.

I am from those moments—

Snapped before I budded—

Leaf-fall from the family tree.
Autobiography Writing

Lesson 5: my name
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebooks

Copies of “My Name,” vignette from The House on Mango Street by Sandra Cisneros (attached)

“My Name” Writing Prompts Worksheets

	Essential Question:

	How can writing an autobiography help deepen understanding of one’s identity?

How have the people, places and events of your past shaped who you are today?

	Unit Question:

	Why is it important to reflect on one’s past?

	Rationale:
	Adolescence is a particularly sensitive life stage of questioning and trying to make sense of one’s identity. The vignette "My Name,” from Cisneros’s The House on Mango Street, offers students a wonderful opportunity to explore the connection between one's name and one's sense of self. By engaging with the protagonist Esperanza’s contemplation of her name, students will also benefit from learning that one’s name can have multiple meanings through multiple perspectives. Then students will be prepared to reflect upon and write about their connections to their own names in their notebooks.

LESSON

1. Prewriting Activities (12 mins):
a) Teacher asks the following warm-up question: “What is the connection between one’s name and one’s sense of self/identity? In other words, in what ways are our names meaningful?” Students share ideas with the class.

b) Teacher introduces the vignette "My Name” as a model for the lesson, and asks students to keep the following question in mind as it is read aloud to them: “In the vignette “My Name,” what does Esperanza’s name mean to her?” They may underline/highlight accordingly. (Vignette Vocab. Preview at end of this document)
c) Teacher reads the vignette aloud while students follow along with copies.

d) Teacher asks: “What did you notice about what Esperanza’s name means to her?” Students share their observations/comments, and teacher guides them in seeing how one's name can have various shades of meaning from different socio-cultural perspectives.
2. Focused Free-Writing (18 mins):
Students first write their names in large, clear print on the top of a fresh page in their notebooks, and respond to at least 3 of the following prompts (15-20 mins):
1. What’s the story behind your name? How and why was it chosen for you?

2. What people, places, events, things or ideas do you associate with your name?

3. Do you feel like your name represents/reflects who you are? Explain why or why not.

4. How would you describe the connection between your name and your sense of who you are?

5. If you could change your name, would you? Why or why not? If you changed it, what would you change it to? Why?

3. Sharing (8 mins):
Student volunteers read their “gem,” their favorite line about the meaning of their names. Students should be reassured that they are encouraged to share only that with which they feel comfortable.

4. Closing (2 mins):
Teacher reminds students that what they’ve written about their names could be a passage in their autobiography, or can serve as “seeds” for related autobiography ideas.

Vignette Vocabulary Preview

Teacher can preview unfamiliar vocabulary with students prior to reading the vignette aloud:

· vignette – a short, descriptive literary piece

· sob – to cry uncontrollably

· chandelier – a decorative (fancy) light fixture

· inherit – to receive or take over from an ancestor or predecessor (I inherited my mother’s eyes.)

Autobiography Writing

Lesson 5: my name
My Name

From The House on Mango Street by Sandra Cisneros

In English, my name means hope. In Spanish it means too many letters. It means sadness, it means waiting. It is like the number nine. A muddy color. It is the Mexican records my father plays on Sunday mornings when he is shaving, songs like sobbing.

It was my great-grandmother’s name and now it is mine. She was a horse woman too, born like me in the Chinese year of the horse—which is supposed to be bad luck if you’re born female—but I think this is a Chinese lie because the Chinese, like the Mexicans, don’t like their women strong.

My great-grandmother. I would’ve liked to have known her, a wild horse of a woman, so wild she wouldn’t marry. Until my great-grandfather threw a sack over her head and carried her off. Just like that, as if she were a fancy chandelier. That’s the way he did it.

And the story goes she never forgave him. She looked out the window her whole life, the way so many women sit their sadness on an elbow. I wonder if she made the best with what she got or was she sorry because she couldn’t be all the things she wanted to be. Esperanza. I have inherited her name, but I don’t want to inherit her place by the window.

At school they say my name funny as if the syllables were made out of tin and hurt the roof of your mouth. But in Spanish my name is made out of a softer something, like silver, not quite as thick as sister’s name—Magdalena—which is uglier than mine. Magdalena who at least can come home and become Nenny. But I am always Esperanza.

I would like to baptize myself under a new name, a name more like the real me, the one nobody sees. Esperanza as Lisandra or Maritza or Zeze the X. Yes. Something like Zeze the X will do.

Vignette Vocabulary Preview

· vignette – a short, descriptive literary piece

· sob – to cry uncontrollably

· chandelier – a decorative (fancy) light fixture

· inherit – to receive or take over from an ancestor or predecessor (I inherited my mother’s eyes.)
Name: ________________________________

Date: _______________

Autobiography Writing: My Name
Directions: First write your name in large, clear print on the top of a fresh page in your notebook. Then, respond to at least 3 of the following prompts in your notebook (be sure to attach this prompt sheet into your notebook for future use):

1. What’s the story behind your name? How and why was it chosen for you?

2. What people, places, events, things or ideas do you associate with your name?

3. Do you feel like your name represents/reflects who you are? Explain why or why not.

4. How would you describe the connection between your name and your sense of who you are?

5. If you could change your name, would you? Why or why not? If you changed it, what would you change it to? Why?

Autobiography Writing

Lesson 6: personal timeline
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebook/Folder

Personal Timeline Sheet

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question:
	Why is it important to reflect on one’s past?

What are good sources of writing ideas?

	Rationale:
	Just like the lesson on creating a map of my world, this lesson is geared towards helping the students look back to the significant people, places and events from their past.

By engaging students in a process starting in their own memories, creating a personal timeline provides materials for students to write about and produces a visual outline for writing.

LESSON

1. Pre-Writing (5 mins):

a) The teacher shows the model timeline and asks: What do you think a timeline is?

A timeline is …

b) Just like in Lesson 2 where we created a map of our world, today we are going to get more ideas for our autobiographies by creating a timeline.
2. Writing (30 mins): Making your own TIMELINE
a) Think about the important events in your life, and

b) construct a timeline of the significant events in your life from birth until now. If you want to include the future, you have the option to do so. Things you can include in the timeline

1. starting school – making friends…

2. moving

3. illnesses

4. birth of siblings

5. divorces. separations

6. deaths of family/friends

7. first times (riding a bike, learning to read, falling in love…)

c) draw a symbol that represents the event on the timeline.

3. Closing (5 mins): In their autobiography notebook, the students complete the following sentence:

Creating my personal timeline reminded me most of the time when…

Example:
Creating my personal timeline reminded me most of the time my sister

would bring me to the park every afternoon.
[image: image3.png]waos WA W U ouyuivd
sp10031 ym Bukodyoy Busisn

Ao} sjerduco o Bueg

hqd aboys oy r;&r..““ hﬁuw
D Aq uayiq j00)
H ££61 7T 160y wo uog

8poI0) Pg 3poic) veoB.apury

00405 Favy _ RNV-OT 20 TNBWIL TYNOSH:

AdWYS A dYd901d oY

[image: image4.png][Puauyhog s woyy soweg

Jomyoig

UoHONPOIO) IPOPS B | sadodsmau oalps au0eg
uoyonpoAC)
B s

PoKop) o popomY

®0%eQ WOl 424 o} Y00 Of pusty {sajuco Bubus o u
[P3G 153 pepomy epoyo] - 0661 A AT 589 Aw pawnduicady S50 Aul pejueseuday
L}
Al Gl 4 el o L o | 6

9pP0ID 49

[image: image5.png]1O INBWIL YNOSEd

fyduabo qony

[image: image6.png]

Autobiography Writing

LESSON 7: WRITING OFF MY PERSONAL TIMELINE
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebooks

Personal Timeline Sheet

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question:
	Why is it important to reflect on one’s past?

What are good sources of writing ideas?

	Rationale:
	Creating a personal timeline helps the students look back to the significant people, places and events from their past.

By engaging students in a process starting in their own memories, creating a personal timeline provides materials for students to write about and produces a visual outline for writing.

LESSON

1. Review/Pre-writing Activities (10 mins):

The teacher asks a student to share what activity was done yesterday:

Yesterday, we continued getting ideas to write in our autobiographies by creating a personal timeline.

1. Today, you will sit with someone with whom you are comfortable to share your timeline.

2. You will take turns to share your timeline. You are encouraged to ask questions about your partner’s timeline. When it’s your turn to share, you have 3 tasks (share timeline, write and answer questions)

i. The speaker/sharer (timeline creator) will explain why s/he decided to draw this particular time in her/his life.

ii. S/he will write down and

iii. answer the questions asked by the listener.

(It is important to write the questions to help you go deeper if you choose to write about your timeline.

Speaker’s Guide

This is my personal timeline. It contains... I chose these events because…

From this timeline, I remember… This symbol means…
Listener’s Guide

1. What helped you decide to put these events in the timeline?

2. Why did you choose to include these events in the timeline?

3. What do the symbols represent? Why did you choose these symbols?

4. Talk more about an event that is in the timeline

5. Talk about a place that is in the timeline

6. Talk about an important person in the timeline

2. Writing (25 mins):

The teacher shows the sample piece.

Now we will try to write something that is in the timeline.

Use the listener’s guide questions/statements to help you write.

3. Sharing / Closing (5 mins): “My Personal Timeline Jam”

a) The teacher asks the students to underline one line that they like in their piece.

b) Students take turns to read 1-2 corresponding line/s from their writing.

c) They should be encouraged to share only that with which they feel comfortable.

Autobiography Writing

Lesson 7 model: WRITING OFF OF MY personal timeline
The Wrath of Nature

“It’s the end of the world!”

This was the first thing that came to my mind as the earth shook that fateful day. On July 16, 1990, the Philippines experienced an earthquake that reached 7.7 on the Richter scale and lasted for 45 seconds. It was one of the strongest earthquakes in Philippine history. It was said to be the most destructive earthquake on record within the Cordillera Region, and I was right there when it happened. Indeed, it was one day that I will never ever forget for the rest of my life.

It was my freshman year in high school. It started out like a normal day. I grudgingly got out of bed when the alarm went off, got ready and headed to school. Time flew by from one boring class to the next. When the bell rang for dismissal time, students, who were glad to finally be out of school, rushed out of the building. I, on the other hand, stayed in school to attend my first Legion of Mary Prayer Meeting. We were just starting to say our opening prayers when we felt the ground shaking so violently that we lost our balance. Paintings and other wall hangings started to fall. Windows started to break and explode. It seemed like the building was going to collapse. The nuns and teachers that were with led us out of the classroom to an open area where we all got to our knees, held hands and prayed. Amidst the sounds of people screaming, crying and praying, the sound of the earth shaking was so deafening. It sounded like a humongous wild animal was roaring in frenzy. I was so scared. Given my twelve-year old knowledge at that time, I really thought it was the end of the world. I would not have been surprised to see the heavens open up. We experienced three major consecutive earthquakes within that span of 45 seconds which felt like eternity to me. It was an unbearably awful and terrifying experience for me and for a lot of people I know. I was scared for my life and for my loved ones. I did not know where my family and friends were. I did not know if they were okay. After the last major earthquake, we became more devastated when we saw the destruction the 45-second earthquake caused. There was no electricity. Several buildings, hotels, houses and roads were heavily damaged. Many people were trapped and killed in damaged buildings. Many people perished and died. It was a terrible day for the city of Baguio. I grieved for my countrymen, family, friends and, myself. I grieved for all of us who experienced the terrible tragedy.

Indeed, the date, July 16, 1990 will forever be etched in my mind for as long as I live, for it is a reminder of how I once almost lost my life and the lives of people whom I loved.

Autobiography Writing

Lesson 8: symbolic portrait
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson (may need two blocks to complete portrait)

	
	

	Materials Needed:
	Autobiography Notebooks

Drawing Paper, colored pencils/markers

Model of Symbolic Portrait and Corresponding Text

Prompts Worksheets for Symbolic Portraits

Mirrors (for self-portraits)

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question/s:

	Why is it important to reflect on one’s past?

What are the characteristics of an effective, dynamic autobiography?

	Rationale:
	At this approximate half-way mark in their autobiography writing, students should be more comfortable with recalling details of their past and writing about them. Now is a great opportunity for them to reflect upon a person who had a significant impact upon them in their past…positive, negative, or both. To open different paths of creativity and expression, they will first create a symbolic portrait of this person as a visual narrative, then they will write about the portrait in a subsequent lesson. Of note, students are welcome to create a symbolic portrait of their past self, as certainly who we once were influences who we now are.

LESSON

1. Pre-Drawing Activities (10 mins):
a) Teacher asks students what they think a symbolic portrait is and writes their ideas on chart paper (for reference in next lesson). Teacher adds to student ideas by offering the following definition and overview of today’s activity: A portrait is a likeness of a person—especially one showing the face—that can be either naturalistic or abstract. The portrait of your significant person should include symbols of what this person means to you and the ways they have impacted you emotionally, mentally, inspirationally, positively and/or negatively.
b) Teacher shows model of a symbolic portrait and asks students to share what they notice about it. Then teacher shows model of the written piece about the portrait, again asking students to share what they notice about it and how it connects to the portrait.

c) Teacher explains that everyone will be creating symbolic portraits of a significant person in their life, and that they will respond to the following (distribute hand-outs) prompts for their portraits (they should attach their responses in their auto. Notebooks):

Prompts for Your Symbolic Portrait of a Significant Person

1. Who had a significant impact on you during your past?

2. Was their impact on you positive, negative, both?

3. How did they impact you: emotionally, mentally, physically, inspirationally? Describe in detail.

4. What are their most memorable physical characteristics?

5. What are their most memorable personality traits?

6. What was their attitude, how did they view the world?

7. What objects represent them?

8. What objects represent your relationship to this person?

2. Drawing (25 mins):
a) Teacher instructs students to consider their responses as they create their portrait.

b) Teacher also explains that the objects that represent this significant person, as well as the objects that represent your relationship to this person, can be drawn as symbols of this person and your relationship with them.

c) Teacher explains that students may want to sketch the portrait/symbols first, before coloring it in with colored pencils/markers.

3. Sharing (4 mins):
In pairs (to honor privacy), students share their portraits with one another, explaining and sharing only details with which they feel comfortable.

4. Closing (1 min):
Teacher reminds students that they will be writing about their portraits in the next lesson.

Name: ________________________________

Date: ___________

Autobiography: Symbolic Portrait
Instructions: A portrait is a likeness of a person—especially one showing the face—that can be either naturalistic (realistic) or abstract (figurative). The portrait of your significant person should include symbols of what this person means to you and the ways they have impacted you emotionally, mentally, inspirationally, positively and/or negatively.

Task: To prepare for drawing your symbolic portrait, respond to the following prompts, being specific and detailed. You may use the back of this sheet, and attach this document into your autobiography notebook for future reference.

Prompts:

1. Who had a significant impact on you during your past?

2. Was her/his impact on you positive, negative, both? Why?
3. How did they impact you: emotionally, mentally, physically, inspirationally? Describe in detail.

4. What are their most memorable physical characteristics?

5. What are their most memorable personality traits?

6. What was their attitude, how did they view the world?

7. What objects represent them?

8. What objects represent your relationship to this person?

Autobiography Writing

Lesson 9: Writing from symbolic portrait
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebooks

Students’ Symbolic Portraits (created in previous class)

Model of Symbolic Portrait and Corresponding Text

Overview / Portrait Prompts Hand-Out

Mirrors (for self-portraits)

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question/s:

	Why is it important to reflect on one’s past?

What are the characteristics of an effective, dynamic autobiography?

	Rationale:
	Students now have the opportunity to reflect upon their symbolic portraits, and write about them. Having gone through the exercise of expressing/portraying this person visually, they will be better prepared to describe the impact that this person had on them in prose or verse (poetry). The content of the portrait and the corresponding writing should support one another. The portrait and writing can be used as a visual /written component of their autobiography, or as “seeds” for further writing/visual work.

LESSON

1. Prewriting Activities (8 mins):
a) Teacher instructs students to review their “portrait prompts” worksheets and their symbolic portraits, and to refer to them both in their writing process.

b) Teacher instructs students that they can write about their portraits in different ways. For example, they can write the piece in prose or verse (poetry), as well as either of the following:

1. Students can describe who the person is, why they are significant, the impact that this person had on them, and explain the meaning of the symbols (straightforward/literal approach).

2. Students can use the portrait as a springboard to focus upon and describe a key encounter with this person, and how this person/encounter affected them. (figurative/creative approach).

2. Focused Free-Writing (22 mins):
Students write about their symbolic portraits, using either of the two approaches described in the mini lesson above.

3. Sharing (8 mins):
Students volunteer to show their symbolic portrait and read 1-2 corresponding line/s from their writing. They should be encouraged to share only that with which they feel comfortable.

4. Closing (2 mins):
Teacher reminds students that the portrait and writing can be used as a visual /written component of their autobiography, or as “seeds” for further writing/visual work.

Autobiography Writing

Lesson 9: Writing from symbolic portrait
Twin Cousin

My cousin Kristen was born only six days after me, making her a sort of “magic” twin sister. She is the only child of my mother’s brother Douglas. Growing up, my family and I spent tons of time with my mother’s siblings and all of our cousins. In the midst of our merry family gatherings, Kristen and I would always sneak away to the attic or climb a tree to exchange ghost stories and fairy tales. Kristen is single-handedly responsible for why I still believe in fairy tales, ghosts and why I superstitiously never step on cracks in the sidewalk.

We were children of the 1970s, when Wonder Woman ruled TV, and Dungeons and Dragons came about as a fantastic new board game for mythology fans. In the summer when we were little, Kristen and I would sport Wonder Woman bathing suits any time of the day, whether we were at the beach or grocery shopping with our parents. Shielded by our superhero uniforms, we were ready to take on any potential villains lurking in the frozen food section. When playing Dungeons and Dragons, we ignored the game pieces, took on warrior princess characters from the guidebook, and fought to rule over the giant fortress made of couch cushions. Once, Kristen and I played on an Ouija board to see if we could communicate with any nearby spirits. We were never sure if someone’s knee bumped the board, but the indicator began moving around the board by itself, and the candle mysteriously went out (all the windows were closed). We ran screaming to our parents and, not surprisingly, neither of us ever played Ouija again.

To this day, I’m still fascinated by mythology and the supernatural. Thanks to my cousin Kristen, I love documentaries on the legend of King Arthur, and investigations on the possibility of intelligent life in space. And I still always hold my breath while driving by graveyards…just in case.

Autobiography Writing

Lesson 10: WheN I WAS LITTLE
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebook

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question:
	Why is it important to reflect on one’s past?

	Rationale:
	The past autobiography classes have been devoted to looking at oneself more generally. This lesson focuses more on how one was like when s/he was little.

In this stage of autobiography writing, it’s important for students to reflect on their experiences when they were little to gain perspective on the multiple factors that make up who they are.

NOTE:

A DAY OR DAYS BEFORE IMPLEMENTING THE FOLLOWING PLAN, the students may be given the homework to find out more about themselves when they were little by:

1. looking at photo albums, OR

2. asking parents, relatives or friends

LESSON

1. Prewriting Activities: (10 mins):
a. The teacher asks the class what are the things that they remember most when they were little.

b. The teacher distributes the worksheet and asks the students to fill it.

c. Students share their answers with a trusted partner who is encouraged to ask more questions about what the partner is sharing.

2. Focused Free Write: (25 mins):

a) Now have students use the prompts to write about how life was like when they were little. They could focus on something specific (ex. a typical day) or something more general.

b) The teacher shows the model.

3. Sharing/Closing (5 mins):
a) The teacher asks the students to underline one line that they like in their piece. Students take turns to read 1-2 corresponding line/s from their writing. They should be encouraged to share only that with which they feel comfortable.

b) Teacher reminds students that what they’ve written about could be a passage in their autobiography, or can serve as “seeds” for related autobiography ideas.

Name: _____________________________

Date: _____________

Autobiography (Past): When I Was Little

Task: The past autobiography days have been devoted to looking at oneself more generally. This lesson focuses more on how you were like when you were little. In this stage of autobiography writing, it’s important that you reflect on your experiences when you were little to get to know yourself a little more.

(Use the following prompts in your writing.

1. When I was little, I thought…

2. When I was little, I believed …

3. When I was little, I wondered…

4. When I was little, I wanted …

5. When I was little, I liked …

6. When I was little, I disliked/hated …

7. When I was little, my favorite people, games or toys were …

8. Before I started going to school, I …

9. When I was little, a typical day was like …

10. What I remember most from when I was little was …

Autobiography Writing

Lesson 10 MODEL: WheN I WAS LITTLE

Magic Microphone

When I was little, I used to listen to my parents’ records over and over. I can still clearly remember pestering my elder sisters to constantly play the song “How Much Is that Dog in the Window” because I loved singing along with it. From that song, I moved to popular eighties hits. I remember pretending to be a singer using my magical hairbrush as microphone and mimicking how singers sang and danced on television. I must have been a sight to look at - what with the wide-eyed five-year-old Jo-Ann with a hairbrush microphone in hand singing about broken hearts, unrequited love and what have you. It didn’t seem to bother my family. In fact, they were so pleased with my performing abilities that it then became a must for me to perform a song whenever we had visitors. I was a bit hesitant and shy at first. Eventually, I didn’t mind singing in front of an audience because after doing my Madonna renditions, I could see that my parents and our guests would beam in amusement not to mention the fact that I received some goodies after each number. Indeed, my great love for music started with my parents’ records and my magic microphone.

Autobiography Writing

Lesson 11: MY FIRST…
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:

	Autobiography Notebook

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question:

	Why is it important to reflect on one’s past?

	Rationale:
	Experiencing something for the very first time can have a great impact on someone’s life. This lesson focuses on the students’ first experiences that could very likely play a role in who they are at present.

LESSON
1. Prewriting Activities (10 mins):
a) People seem to remember their “firsts.” Today we will read and write about first time experiences.

b) Teacher shows/reads aloud a model piece on “My First.” while students follow along with copies, then asks students to volunteer what they notice, like and/or are confused about in the model.

2. Focused Free-Writing (20 mins):

a) Teacher asks students to choose one of the items listed below and write a story about it. Students also have the option to write about a “My First…” topic that is not in the list.

b) The teacher advises the students to write about something that is “memoir-worthy.” To determine if the piece is “memoir-worthy,” students should ask themselves: Was this a key moment or experience in my life? Will this story shed more light—for me and others—on the kind of person I am?
Choices:

1. My first party

2. My first birthday

3. My first Christmas

4. My first phone call

5. My first punishment

6. My first day of school

7. My first haircut

8. My first bicycle ride alone

9. My first date

10. My first love

11. My first pay check or allowance

12. My first visit to the dentist

13. My first visit to a restaurant

14. My first night away from home

15. My first time in another country

16. Other firsts:__

3. Sharing (8 mins):
Students share a few lines from her/his piece, and invite student responses/connections/comments. As always, they should be encouraged to share only that with which they feel comfortable.

4. Closing (2 mins):
17. Teacher indicates that this piece could serve as seeds for larger pieces in their autobiography.

autobiography Writing

Lesson 11 Model: My First…
My First Sports Experience

They say the first time you do something is always the most special. Whether it be a first date, a first car or a first day of school. Why? Because these are special times that will be remembered as long as you live. One of my “firsts” was an absolute turning point in my life.

My dad loved baseball when he was young and still does today. He was the biggest Washington Senators fan in D.C. He went to many games at RFK Stadium even though the Senators were the worst team in major leagues. My dad wanted to pass on the baseball tradition to me. So when I was 7, not knowing whether I would like it or not, my dad took me to a Red Sox game at Fenway Park. "I thought you would fall asleep by the second inning" he told me. He thought wrong. I may have not known what was going on but I was fascinated by the game of baseball. The smell of freshly cooked hot dogs, the fans were cheering and screaming "strike 'em out" and "you suck" at the top of their lungs. Players were flying down the base paths and pitchers were throwing 9mph heat. It was absolutely mind-blowing. This was so different from just sitting at home. Since that game, I have gone to about 30 some odd games at Fenway Park. Ever since that magical day, I have loved baseball. Soon my passion for baseball would lead to my love of many other sports. Soon after, I was the biggest sports buff in town. I now know all the players, teams and stats of many sports. If this moment hadn't occurred I would have been a completely different person. It just goes to show that one experience can change the entire complexion of one's life.

I owe one of my favorite pastimes to my dad and to the greatest day of my young life. This still remains true to this day. My dad had a huge impact on me because he exposed me to something new. This is what a good parent does; without him and my experience, I would not be who I am today.

Autobiography Writing
Lesson 12: querencia
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebooks

Querencia Writing Prompts Worksheets

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question:
	Why is it important to reflect on one’s past?

	Rationale:
	In Spanish, querencia describes a place where one feels safe, a place from which one’s strength of character is drawn, a place where one feels at home. It comes from the verb querer, which means to desire, to want. Humans have querencia. We know where we feel most at home. Having this sense is a way of keeping grounded, it can give us that sense of rootedness and safety that we all need. Today, students will have the opportunity to reflect upon and write about their querencia…the personal oasis of their childhood, and maybe of today, too.

LESSON

1. Prewriting Activities (10 mins):

a) Teacher asks students: “What does querer mean? Based on this verb, what do you think the word querencia means?” Students share their ideas, then teacher builds upon student ideas by sharing the following:

In Spanish, querencia describes a place where one feels safe, a place from which one’s strength of character is drawn, a place where one feels at home. As many of you know, it comes from the verb querer, which means to desire, to want.

Humans have querencia. We know where we feel most at home. Our bodies tell us, if we listen. There are certain seasons during which we feel more at ease. Certain times of day when we feel safe and more relaxed. Certain climates. Terrain. Even certain clothes we wear make us feel more at home. For some people, their querencia may by mountains, the city, near the ocean. Others don’t know. Having a sense of where we feel most at home is a way of keeping grounded, it can give us that sense of rootedness and safety that we all need. Some people’s querencia is linked with their neighborhood: the sound of kids playing in the street, the front stoop where you can smell dinner cooking through the open window, the soccer field at your local park, the warmth of your kitchen, or the muffled comfort of your bedroom.

b) Think of three places where you feel most comfortable and at ease, and write them down.

c) Students share with the class at least one specific place that they thought of for their querencia.

2. Writing (20 mins):

Teacher first shows brief model, then asks students to choose one querencia to write about more extensively (elaborate). Choose the querencia in which you feel most comfortable, yourself, at ease and confident. Describe it in such clear detail that you feel you’re there. Search your memories and feelings for your querencia and keep asking yourself: Where do I come from? Where do I feel most at home? Where do I feel most happy and relaxed?

Finish these sentence starters:

· My querencia, the place in which I feel most comfortable and happy, is…

· One reason why I feel so at ease here is…

· Another reason I draw strength from this place is…

· My querencia looks…feels…smells…sounds…resembles…contrasts…

· Some of the things one would find in my querencia are…

· Since time has passed, my querencia has changed. Now, my querencia is…

3. Sharing (9 mins): Based on yesterday’s sharing activity, students can either:
· Swap their writing with a partner

· Volunteer to read their querencia aloud

· Share a favorite line or detail about their querencia
· Students should be reminded that they are encouraged to share only that with which they feel comfortable.

4. Closing (1 min):

Teacher reminds students that this could be a passage in their autobiography, or a seed for a larger piece.

Name: _____________________________

Date: ________________

Autobiography Writing: Querencia
Directions: Decide upon one querencia to write about more extensively (elaborate). Choose the querencia in which you feel most comfortable, yourself, at ease and confident. Describe it in such clear detail that you feel you’re there. Search your memories and feelings for your querencia and keep asking yourself: Where do I come from? Where do I feel most at home? Where do I feel most happy and relaxed? Finish the following sentence starters to develop your piece:

1. My querencia, the place in which I feel most comfortable and happy, is…

2. One reason why I feel so at ease here is…

3. Another reason I draw strength from this place is…

4. My querencia looks…feels…smells…sounds…resembles…contrasts…

5. Some of the things one would find in my querencia are…

6. Since time has passed, my querencia has changed. Now, my querencia is…

Autobiography Writing

Lesson 12 Model: querencia
My Querencia
I have always been attracted to the sea; it is my querencia. As a child, I would spend hours playing in the foaming surf, or lie upon the cushions of the waves. Climbing the coastal rocks and investigating the tide pools, I would see pale pink anemones waving from their stalks, and search for shy, spotted Hermit crabs who quickly ducked into their shells as my shadow fell upon them. A dead fish washed up on shore was a source of great fun, offering the chance to poke and examine, and pretend to be a marine biologist.

Everyone in my family loves the sea. My two younger sisters and I have always loved to swim under water, surrounded by its soft warmth, and we always hoped that gills and fish scales would form. We would have contests to see who could handstand the longest in the waves, who could hold their breath the longest, and who could find the prettiest seashell in the swirling sand below. Nearby, our parents would be floating on their backs, peacefully dozing on the surface of the sea. We were always amazed by their buoyancy.

I love the sea for its beauty and endless treasures, but also because it always reminds me of my family. Many of my fondest childhood memories are of spending time with my family at the seashore. Whenever I am by the sea, I feel tranquil, happy, and at home. These are the many reasons why the sea is my querencia.

Autobiography Writing

Lesson 13: Family & friends
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebooks

Model of a “My Family” Piece

Family/Friends Prompts Worksheets

Family Photos (asked to bring in during prior class)

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

How can writing an autobiography help deepen understanding of one’s identity?

	Unit Question/s:

	Why is it important to reflect on one’s past?

	Rationale:
	There are many kinds of families. A family is made up of blood relations, and/or perhaps close friends whom one considers family, too. In this lesson, students will have the opportunity to reflect on and write about what the word “family” means to them, and to write about the members of their family. This piece can be used as a passage in their autobiography, or as a “seed” for further writing.

LESSON

1. Prewriting Activities (10 mins):
c) Teacher asks: “What does the word “family” mean to you? Write a 3-4 sentence response in your notebooks.” (3 mins.)

d) Teacher asks: “Think of 5 words/phrases that come to mind when you think of your family and write them down.” If students brought in family photos, they can use them for inspiration/prompts. (2 mins)

e) Teacher popcorns for students’ thoughts on what the word “family” means to them, or a few of the words/phrases that leapt to mind when they thought of their families. (3 mins)

f) Teacher adds on to the ideas about family by saying: “A family is made up of people living together and functioning as a unit. There are as many interesting family situations as there are classmates in our classroom, and some of our families may include people who are not blood relations. Maybe you consider your best friend family.”

g) Teacher shows/reads aloud model while students follow along with copies, and asks students what they notice, like and/or are confused about in the model.

2. Focused Free-Writing (20 mins):
Teacher instructs students to build upon their thoughts on the meaning of family, and to elaborate upon the 5 words/phrases that leapt to mind when they thought of their families. In addition, students should refer to the following prompts:

1. What is your family like in a group?

2. What is each family member like one-on-one?

3. What are some of your family traditions?

4. What are some of your family sayings/mottos?

5. How is your family different/similar from other families?
6. What is your favorite thing about your family?

7. What is your least favorite thing?

8. If you could change your family, would you? If yes, how so and why?

3. Sharing (8 mins):
In pairs (to honor privacy), students share what they feel comfortable in sharing about their families. Suggest that they focus on discussing their answers to questions 3, 4 and 5 (italicized above).

4. Closing (2 mins):
Teacher indicates that talking about family in one’s autobiography may not necessarily be isolated or limited to one “chapter,” per se. Instead, it’s likely that reflections upon and references to one’s family will occur throughout one’s autobiography, simply because the influence of our family echoes everywhere and touches so many parts of our lives.

Name: _____________________________

Date: _____________

Autobiography: Writing About Family & Friends

Task: Build upon your thoughts on the meaning of family, and elaborate upon the 5 words/phrases that leapt to your mind when you thought of your family. In addition, use the following prompts in your writing to give a fuller picture of your family (attach this document in your notebook):

1. What is your family like in a group?

2. What is each family member like one-on-one?

3. What are some of your family traditions?

4. What are some of your family sayings/mottos?

5. How is your family different/similar from other families?

6. What is your favorite thing about your family?

7. What is your least favorite thing?

8. If you could change your family, would you? If yes, how so and why?

Autobiography Writing

Lesson 13 Model: Family & friends
My Family

Jolly…loud…humorous…bossy…loving…and supportive. These are some of the words that come to mind when I think of my family. My family is made up of my mom, dad, and my younger sisters Desiree and Suzette. We all enjoy each other’s company very much, and take after our parents in various ways.

Interestingly, my mom and dad are quite different from one another. My mom is very outgoing, talkative and is always cracking jokes. On the other hand, my dad is rather shy, quiet and much more serious. Part of what shapes their different personalities is where they are from. My mother grew up in Brooklyn, and is from a large, Irish-Catholic family of six children. My father is from the other side of the planet: Seoul, South Korea. He is also from a large family of nine children, and came to the United States when he was thirty. Generally, it seems that people from the West are more outgoing, like my mom, and people from the Far East are more reserved, like my father. I guess “opposites attract,” in the case of my mom and dad.

My sisters and I resemble our parents in varying ways, both physically and personality-wise. I’m definitely the most similar to my mother, both in appearance and mannerisms. I’m very outgoing, love to talk and laugh. Desiree, my middle sister, is a mixture of our parents. She looks exactly like our father, and while she is loud and outgoing, she does not talk about herself, like my Dad. Suzette, our youngest sister, is most similar to our father in personality. She is not as shy, but she hardly talks at all. It’s like “pulling teeth” to get stories out of either Suzette or our dad.

The best part is that, similar to how my mom and dad balance each other in their contrasting personalities, we all balance each other when we are together. Family dinners are always entertaining. We tease one another, tell silly stories, and because we know and understand each other so well, we even finish one another’s sentences. It’s never a dull moment in the Lee household.

Autobiography Writing

Lesson 14: MY ROLE MODEL
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson (may need two blocks to complete portrait)

	
	

	Materials Needed:
	Autobiography Notebooks

“My Role Model” Worksheet

“My Role Model” Sample Piece

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

	Unit Question/s:

	Why is it important to reflect on one’s past?

What are the characteristics of an effective, dynamic autobiography?

	Rationale:
	In Lesson 8, the students wrote about a person who had a significant impact upon them in their past…positive, negative, or both. This time, they will think about persons that they look up to, and eventually write about their one role model.

LESSON

1. Pre-Writing Activities (10 mins):
a) Teacher asks students: Who is a role model? What makes one a role model?

b) The teacher writes the answers on the board.

c) The teacher distributes the worksheet.

d) The students fill out the worksheet.

2. Writing (25 mins):
a) The teacher shows the sample piece “My Role Model”.

b) The teacher instructs students to consider their responses as they write their piece.

c) Students can describe who the person is, why s/he is a good role model, the impact that this person had on them, a key encounter with this person, and how this person/encounter affected them.

d) As in the Symbolic Portrait Piece, the teacher instructs students that they can write about their role model in different ways. For example, they can write the piece in prose or verse (poetry).

3. Closing/Sharing (5 mins):

Students volunteer to read 1-2 corresponding line/s from their writing. They should be encouraged to share only that with which they feel comfortable.

Name: ______________________________

Date: ___________

Autobiography (Past): My Role Model
Instructions: You will write about a person in your past whom you looked up to as a role model. Make sure you write what this person means to you and the ways s/he has impacted you emotionally, mentally, inspirationally, and positively.

Task: To prepare for your writing, respond to the following prompts. Be specific and detailed. You may use the back of this sheet, and attach this document into your autobiography notebook for future reference.

a. A role model is …

b. Make a list of people you look up to (Rank them: 1 = person you look up to the most).

c. Pick your top 3 role models, and fill out the following.

· Role Model 1:

· I look up to ______________________ because s/he

· Role Model 2:

· I look up to ______________________ because s/he

· Role Model 3:

· I look up to ______________________ because s/he

d. Choose one person from the three, and write about him/her. You may use the following prompts to guide you…

Prompts for “My Role Model”

1) Who was my greatest role model?

2) What makes him/her a role model?

3) What are his/her greatest characteristics? What do I admire most about her/him?

4) How did my role model impact me: emotionally, mentally, physically, positively, inspirationally? Describe in detail.

5) What are his/her most memorable physical characteristics?What are his/her most memorable personality traits?

6) What was his/her attitude? How did s/he view the world?

7) What objects represent him/her?What objects represent your relationship to this person?What is the greatest lesson I have learned from my role model?

Autobiography Writing

Lesson 14 model: MY ROLE MODEL
Froilan

A role model is someone who impacts a lot of people because of his good and admirable qualities. As a child, my role model was my cousin, Froilan who is five years older than I am. Froilan is one of the nicest and most interesting persons I have ever known because he is kindhearted,talented and very amiable.

Froilan is one of the most kindhearted persons I know. He does simple good deeds and also goes to great lengths to help anyone regardless if the person is a friend or a stranger. He is the epitome of a perfect gentleman. In grade school, we used to go to school together, and in our morning commute, he never failed to give his assistance, open doors and offer his seat to elderly people and pregnant women. Moreover, when a friend went to him for advice or help, he would drop what he was doing and do his best to help the friend sort things out and even solve the problem. He is truly a person with a good heart.

Talent seems to be Froilan’s middle name too. He is very skilled in drawing and painting. Many times, he has been asked to create something for the class or the school. In addition, he has won several contests to attest to his remarkable talents and skills. He is one of the reasons why I started becoming very interested in art. When I turned 10, he gave me my very first professional sketchpad with a picture of me that he drew on the very first page. Additionally, he would sit with me and offer me some suggestions in drawing. He never failed to encourage me. Up to this day, when we are in each other’s houses, we would look at each other’s artwork and exchange ideas and techniques.

I have always been amazed by how easily he gets along with people. At a gathering, he would start a conversation with the people around him and a few minutes later, they would be talking and laughing like they were good old friends. He easily makes friends because people feel very comfortable with him. When we were much younger, I used to keep to myself because I was afraid of what people thought of me. By being around my cousin, I have learned to be more confident and sociable. In fact, in sixth grade, I was nominated to be the public relations officer in our Art Club.

It is truly amazing how people impact each other’s lives. I feel really fortunate to be impacted by my cousin, Froilan, who’s one heck of a role model.

Autobiography Writing

Lesson 15: PERSONAL Anecdotes
INTRODUCTION

	Class:
	Advisory

	Grade:
	9th

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebooks

Model of Anecdote The Weirdest Thing
Anecdote Prompts Worksheets

	Essential Question:

	How have the people, places and events of your past shaped who you are today?

How can the process of writing one’s autobiography help to develop community within advisory?

	Unit Question/s:

	Why is it important to reflect on one’s past?

What is memoir worthy?

	Rationale:
	The anecdote offers students yet another approachable, user-friendly way to begin writing about key moments in their life. As brevity is an ingredient, it’s a non-intimidating genre in which they can practice an economy of words. Also, sharing some of their anecdotes with the class will help build community, and the anecdote/s they write today can be used as a segment in their autobiography, or as “seeds” for further writing.

LESSON
1. Prewriting Activities (10 mins):
c) Teacher instructs: “An anecdote is a short narrative of an interesting, amusing and/or autobiographical incident. Anecdotes are brief and to the point, which is why you often see clusters or collections of anecdotes.”

d) Teacher shows/reads aloud model of anecdote while students follow along with copies, then asks students to volunteer what they notice, like and/or are confused about in the model.

2. Focused Free-Writing (20 mins):
Teacher asks students to respond to at least 3 of the prompts on their worksheets, and advises that to determine if the anecdote is memoir-worthy, students should ask themselves: Was this a key moment or experience in my life? Will this anecdote shed more light—for me and others—on the kind of person I am?
Prompts:

1. One of the funniest things that ever happened to me…

2. One of the weirdest things that ever happened to me…

3. One of the saddest things that ever happened to me…

4. One of the most embarrassing things that ever happened to me…

5. One of the scariest things that ever happened to me…

6. One of the most surprising things that ever happened to me…

7. One of the most exciting things that ever happened to me…

8. One of the coolest things that ever happened to me…

9. One of the worst things that ever happened to me…

10. One of the most amazing things that ever happened to me…

3. Sharing (8 mins):
Popcorn for students to share a few lines from 1 anecdote, and invite (respectful) student responses/connections/comments. As always, they should be encouraged to share only that with which they feel comfortable.

4. Closing (2 mins):
Teacher indicates that these anecdotes could serve as a “chapter of anecdotes,” or as seeds for larger pieces in their autobiography.

Name: ____________________________

Date: ________________

Autobiography: Personal Anecdotes
Task: Respond in your notebooks to at least 3 of the prompts below (attach this document in your notebook for future use). To determine if the anecdote is memoir-worthy, ask youself: Was this a key moment or experience in my life? Will this anecdote shed more light—for me and others—on the kind of person I was, or am?

Prompts:

1. One of the funniest things that ever happened to me…

2. One of the weirdest things that ever happened to me…

3. One of the saddest things that ever happened to me…

4. One of the most embarrassing things that ever happened to me…

5. One of the scariest things that ever happened to me…

6. One of the most surprising things that ever happened to me…

7. One of the most exciting things that ever happened to me…

8. One of the coolest things that ever happened to me…

9. One of the worst things that ever happened to me…

10. One of the most amazing things that ever happened to me…

Autobiography Writing

Lesson 15: PERSONAL Anecdotes
The Weirdest Thing

One of the weirdest things that ever happened to me took place when my family and I were visiting South Korea, my father’s homeland. It was 1987, I was fifteen, and we were exploring the volcanic island of Chejudo, off the southern tip of Korea. Popular among tourists for its subtropical greenery and mountainous landscape, we also learned that it was known among insiders for its mysterious “Ghost Road.” Curious to know what this Ghost Road was all about, we were thrilled to learn that we’d be traveling nearby it on one of our trips, and our taxi driver offered to go a bit off track to take us there.

Our taxi driver stopped in what seemed like the middle of nowhere…endless green hills crisscrossed with volcanic stone fences, and mountains silhouetted in the distance. The dark gray background of the sky made the green fields shimmer fluorescently. My sisters and I had been napping in the car, so we were groggy when the driver stopped the car on an incline, turned the ignition off, and asked all of us to step out of the taxi. We had no idea why he asked to get out of the car, but we did so anyway. Before the driver exited the car, my father translated that he had put the car in neutral. We didn’t understand the significance of this…that is, until we saw the car slowly begin to move uphill. We rubbed our eyes and stared in disbelief, wide awake now. Could this be possible? The car rolling uphill? We asked the driver what was making the car roll uphill, and he shrugged his shoulders and replied, “This is Ghost Road.”

I still don’t know how the car defied gravity and rolled up the hill that cloudy day on Chejudo Island. Some people have said it must have been some sort of magnetic force. I can’t help but think of it as a haunted phenomenon, worthy of the name Ghost Road. It remains one of the weirdest, and spookiest, things I’ve ever seen.

Introduction / overview:

autobiography Curriculum

PART TWO: PRESENT & FUTURE

“How can writing an autobiography help deepen

my understanding of my identity?”

“How can creating my autobiography help my advisory get to know me,

and help me get to know them?”

“After writing about my past, how will writing about my present and future life deepen my sense of self and help me make predictions about my future?”

The aim of this autobiography unit is to support students in creating a collection of pieces to use for the “present” and “future” sections of their autobiography. Additionally, it will help students in creating visuals that, with revision, may be used for their autobiography presentations. Ultimately, the goal is to help students understand that by reflecting on their past and current lives, they will better understand how the people, places and events in their lives shape who they are today and impact who they want to be in the future.

The focus of the first half of their sophomore year is for students to develop at least 12 pieces about their present and future, from which they will choose approximately 8 pieces to develop/edit further. They can then edit and revise the three sections of their autobiography (past, present and future) during the spring semester. This time frame will facilitate students in creating, completing and presenting their autobiographies by the end of their sophomore year.

	TIME FRAME
	SECTION

	Freshman Year
	Past (15 Lessons)

	Sophomore Year - Fall Semester
	Present and Future (15 Lessons)

	Sophomore Year - Spring Semester
	Editing and Revision (3 Lessons)

Presentation

There are eighteen, 40-minute autobiography lessons that span the fall semester, planned as approximately one lesson per week. The INTRODUCTION to each lesson indicates the materials needed, the essential question, the unit question and the rationale for the lesson. The LESSON itself has four components: 1) prewriting activities, 2) writing, 3) sharing, and 4) closing.

* Importantly, students should be continuously reassured and encouraged to share only that with which they feel comfortable, and reminded to continue writing outside of the designated Autobiography day on Tuesdays.

** These are lessons are suggested lessons. Feel free to switch the sequence and to pick and choose which are relevant to your advisees. Additionally, you may want to allow for some sessions wherein the students can choose any autobiography topic outside of the available lessons.

*** Most of the writing samples are written by Brittany and Jo-Ann, but teachers can create their own samples or use other writing samples if they wish.

Introduction / overview:

autobiography Curriculum

PART TWO: PRESENT & FUTURE

table of contents
	Lesson #:
	Title:

	Page #:

	Lesson 1:
	Review of Vanguard Autobiography – Overview of “The Present” Curriculum

	3

	Lesson 2:
	Mirror Image

	7

	Lesson 3:
	Getting to Know Me

	10

	Lesson 4:
	Self Portrait

(Writing Off of “Getting to Know…”)

	15

	Lesson 5:
	I used to…but now…

	23

	Lesson 6:
	My Education

	27

	Lesson 7:
	Personality

	32

	Lesson 8:
	A Typical Day

	36

	Lesson 9:
	The Greatest Influence in My Life

	40

	Lesson 10:
	Things I am Passionate About

	44

	Lesson 11:
	My Parents’ Hopes and Dreams for Me

	48

	Lesson 12:
	Envisioning the Future (Part 1)

	53

	Lesson 13:
	Envisioning the Future (Part 2 - Writing)

	55

	Lesson 14:
	Letter to Future Selves

	57

	Lesson 15:
	Labyrinth: Reflecting on Me

	59

	Lesson 16
	Self Editing

	63

	Lesson 17
	Peer Editing

	65

	Lesson 18
	Wrap-up and Ways to Present

	67

Autobiography Writing: PRESENT

Lesson 1: overview of autobiography unit

INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Autobiography Handouts (Reflection Sheet and Overview Handouts)

	Essential Question:
	After writing about my past, how will writing about my present life deepen my sense of self and help me make predictions about my future?

	Unit Question:
	Why is it important to reflect on one’s present?

	Rationale:
	As the students move on to the next stage of their autobiography writing (the present and future sections), it will be important to reflect upon and evaluate their experience in writing about their past. Moreover, it will also be helpful to the students to get an overview of Part Two of the Autobiography Curriculum.

LESSON

PART ONE: REFLECTION

1. Reflection/Metacognition (5 mins):

 The teacher informs the students that today, they will move on to the next stage of their autobiography writing – the present part of autobiography curriculum. However, before doing so, it will be important to reflect on and evaluate their experience in writing about their past.

2. Writing/Filling out the Reflection Sheet: (15 mins)

The students fill out reflection sheet. (See below.)

3. Sharing (5 mins):

Teacher asks students to put a star next to the reflection that they would like to share.

Students take turns sharing.

PART TWO: Introduction to Part Two of Autobiography Curriculum (12 minutes)

The teacher gives out handouts and discusses with the class the overview for Part Two of the autobiography curriculum.
4. Closing (3 mins):

In their autobiography notebook, students complete the following

Today I learned/realized…

The idea of writing about my present life makes me feel … because…

Name:__

 date: __________

Autobiography Writing: PRESENT

Lesson 1 REFLECTION SHEET

INSTRUCTIONS:

Reflect on your experience on writing about your past, and complete the following sentences.
1. My experience in writing about my past was …
2. In writing about my past life, I discovered…
3. Writing about my past life made me wonder about…
4. My favorite piece was _________________________________ because …
5. I also would have liked to write about_________________________ because…
6. What I want to change in my entries of my past is/are… because…
7. The most remarkable thing I learned about myself is …
Autobiography Writing: PRESENT

Lesson 1 HANDOUT: overview of autobiography unit

[image: image7]

Autobiography Writing: PRESENT

Lesson 2: MIRROR IMAGE/SELF-PORTRAIT
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Writing Sample

Worksheet

Mirror/Photographs

	Essential Question:
	After writing about my past, how will writing about my present life deepen my sense of self and help me make predictions about my future?

	Unit Question:
	Why is it important to reflect on one’s present?

	Rationale:
	At this stage in the students’ lives, they are in the process of developing their self image. The succeeding lessons will help them study themselves more deeply (physically and internally) as they develop their self image and identity.

LESSON

1. Pre-Writing Activity (15 mins):

 a) Teacher says:

Very few people know what they really look like to other people. In the following exercise you will describe yourself, starting at the top of your head and ending with your feet. You might find it useful to use a hand mirror (or even a full-length mirror when you continue to do this at home). Recent photographs may also be used. Some characteristics are measurable; some will require a value judgment.

 b). Students fill out worksheet.(see below)

2.Writing (18 mins – can be continued as homework):

Using the worksheet as guide, write a letter describing yourself to a new friend whom you have not yet met.

Use the sample letter below as an example.

(For artistic students, they can sketch/draw or even create a digital self-portrait which can be later used as a visual for their presentation.

3.Sharing (5 mins):

Students share one or two sentences from their letters.
4.Closing (2 mins):

The teacher hands out autobiography folders/notebooks to students.

In their autobiography Notebook, students complete the following

Today I learned/realized…

Name:__ date: __________

Autobiography Writing: PRESENT

Lesson 2 worksheet: MIRROR IMAGE
directions:

Describe yourself, starting at the top of your head and ending with your feet.

You might find it useful to use a hand mirror (or even a full-length mirror when you continue to do this at home). Recent photographs may also be used. Some characteristics are measurable; some will require a value judgment.

Name ____________________________________ Age _______ Gender _______________

Height _____________ Weight ___________________ Body build ____________________

Hair Color ___________________ Texture ____________________ Style ______________

Face Shape ______________________Eye Color __________ Skin Color _____________

Eyebrows ________________Nose ______________ Mouth ____________ Ears ________

Hand Shape _______________ Ring Size _____________ Fingernails _________________

Arms _________________________________ Legs _______________________________

Foot Size _____________ Shape __

Distinguishing Marks __

Other Comments __ ___

I walk like ___

My smile looks like __

What do you like best about your looks? Why?

__

What do you like least about your looks? Why?

__

Who do you look like in your family? What do you have in common with him/her?

__

__

Do you feel like your looks match your personality? Why? Why not?

__

__

Autobiography Writing: PRESENT

Lesson 2 sample writing: MIRROR IMAGE
directions:

Using the worksheet as guide, write a letter describing yourself to a new friend whom you have not yet met.
Try to use very descriptive adjectives and possibly look up some in either a dictionary or thesaurus to add them to your active vocabulary.

Dear Friend,

I am very happy to make your acquaintance. Let me start by describing myself to you. I come from the Philippines, a country consisting of 7,107 islands in Asia where I get my brown skin color. My natural tan is one of the things I like about being a Filipino.

 Thick, wavy, long black hair falls down an inch below my shoulders and encircles my oval-shaped face. My slightly arched eyebrows highlight my emotions by moving up and down as I react to things around me. My friends say that my dark brown almond shaped eyes outlined by thick eyelashes can drive a strong message across more than any words can do. You might find it interesting to know that not only do I communicate with my eyes but I talk with my hands a lot too. I guess this is all part of my being animated and expressive.

I do not know my father very well, but I am glad that I have his small nose. I like being reminded of him when I look in the mirror. In addition, I have a mouth that is outlined by slightly full lips which often turn into a smile and an ear-to-ear grin. I once had a stranger come up to me and say, “Never lose those bright eyes and that beautiful smile.” Since that day, I’ve been smiling more often. (

I am slender and petite, standing 5 feet and 2 inches tall and weighing 110 pounds. On my slim frame, I like wearing comfortable clothes and from time to time, hip and trendy outfits.

People usually tell me I look much younger than my age, that I have this little girl look which usually works in my favor. However, there are days when I wish I look older like the times when I have to convince people that I am a teacher or when I have to show my ID to people who suspect I am still underage.

Overall, I am very happy with how I look and with who I am. I hope that we would get to know each other more because there is more to me than meets the eye. I look forward to hearing from you and to us sharing more things with each other.

Your new friend,

Jo-Ann (
Autobiography Writing: PRESENT

Lesson 3: GETTING TO KNOW ME (part 1)
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Writing Sample

Worksheet

	Essential Question:
	After writing about my past, how will writing about my present life deepen my sense of self and help me make predictions about my future?

	Unit Question:
	Why is it important to reflect on one’s present?

	Rationale:
	At this stage in the students’ lives, they are in the process of developing their self image. The succeeding lessons will help them study themselves more deeply (physically and internally) as they develop their self image and identity.

LESSON

1. Pre-Writing Activity (5 mins):
 Teacher says:

On our previous session, we described our physical appearance to a new friend whom we have not yet met. Today, we will get to know our classmates more by interviewing them.

INSTRUCTIONS:

1. Pick a partner with whom they feel comfortable

2. Take turns interviewing each other. Record your partner’s answers on the worksheet provided.

2. Activity – Interview (27 mins):

Students take turns interviewing each other.

They record their partner’s answers on the worksheet provided.

* If students don’t finish filling out their partner’s information sheet, they continue filling out their own sheets as homework.

3.Sharing (5 mins):

Process Questions:

a. Who learned something new about your classmate? What did you learn?

b. Who was surprised about something?

c. What else do you want to know about your classmate?

4.Closing (3 mins):

The teacher hands out autobiography folders/notebooks to students.

In their autobiography Notebook, students complete the following

Today I learned/realized…

What I want to know more about ______ is ____________

Name:__ date: __________

Autobiography Writing: PRESENT

Lesson 3 worksheet: GETTING TO KNOW ME (part 1)

[image: image8.wmf]
Directions: Fill in the blank, or circle the best answer.

BASIC INFORMATION:

1) Name:

 If I were to change my name, I would you change it to ___________________________

2) Date of birth: ___________________ Place of birth: ___________________

3) Parents’ or Guardian’s Names:

4) Any siblings?

	NAME OF SIBLING/S
	AGE

	
	

5) Others who live in my household is/are __

6) The languages/dialects I can speak are___

7) At home, the language we speak is __

8) In one word/sentence what “my roots” mean to me is ___

9) I (do/do not) communicate with one of my relatives/grandparents better than with my parents?

 With whom? ________________________ Why?

10) A famous/notable relative/ancestor is ___

 ABOUT MY ACTIVITIES & INTERESTS:

11) I usually get up in the morning at ___

12) I get to school by (pls. check) car _____ bus _____ train _____ walking _____ others_______________

13) It takes me (How many minutes?) ___

14) What I do after school is ___

15) At night, I usually go to bed at __

16) My favorite thing/s to do (interests/hobbies)

17) My talents are ___

18) The musical instrument/s I can play: ___

19) I can (pls. check) draw______ paint ______ sing______ dance ______ act ______ others ________

20) Given the choice, I would rather (a) watch a movie (b) listen to music (c) read a book (d) watch TV

(e) use the computer (f) others

21) If I had to choose just one, I’d rather be (a) good-looking (b) popular (c) smart (d) talented in music/art

FAVORITES:

22) My favorite way to dress is

23) My favorite sport is

24) A game I like to play is

25) My favorite animal is ___________ because ____________________

26) If I were an animal, I will be a/an___________________ because ______________________________

27) My favorite color is

28) A flower I really like is

29) A smell that I love is

30) A taste that is exciting is

31) My favorite meal is

32) My favorite drink is

33) My favorite dessert is

34) A city I would like to visit is

35) A country I would like to explore is

36) A book I would strongly recommend is

37) The magazine I read most frequently is

38) A newspaper I enjoy is

39) The music I prefer to listen to when I am ________ is ___

Sad

Happy

Lovesick

Getting ready to go out

Lonely

Angry

With friends

studying

40) My favorite song is ___

41) I like the following kinds of music (circle as many as you can) (a) rap (b) pop (c) rock (d) heavy metal

 (e) alternative (f) jazz (g) classical (h) techno (i) oldies (j) sentimental (k) others (pls.indicate):_______

42) My favorite musician/group is

43) The movie I can watch over and over again is

44) Other celebrities I like are

45) My lucky number/symbol

46) My favorite person in the world is ___________________ because _____________________________

47) If I could meet a famous person (living or dead), I’d like to meet _______________ because__________

ON MONEY AND THINGS

48) Material possessions are

49) My watch _________________ my brand of shoes _________________

50) My brand of clothing is _____ my line of cosmetics is _________________

51) My cologne/perfume

52) Status symbols are

53) Something in my room is

54) On my wall hangs

55) If I had a safe, I would hide

56) Things I like to buy are

57) If I could afford it, I would buy

58) Things my parents won’t let me have are

59) I collect

60) I don’t have a lot of

INNER ME

61) The best thing about me is___

62) I am the only person I know who: ___

63) If I could be invisible for one day, I would ___

64) My unusual talent/ability is ___

65) My greatest worry/fear is __

66) Something that always cheers me up is ___

67) Someone who genuinely makes or has made me happy is

68) Something/someone that makes me emotional

69) My greatest achievement is

70) My greatest challenge is

71) I get angry at myself when I

72) A moment in my life when my emotions froze, and I felt absolutely nothing was

73) When I feel excited

() nothing stops me
() I still look before I leap
() I just do

() I obsess () I don’t know

74) I am embarrassed when I am

75) I am always bored when I am

ABOUT THE WAY I LEARN:

76) My favorite subject is ____________ because __

77) What I want to learn most in school is ___

78) I (like/do not like) poetry? _____________

 ___ I write poetry
___ I do not write poetry

79) ___ I keep a journal

I do not keep a journal

80) If I were to describe the way I learn things best, I would say

81) I (like___ do not like ___) working in groups because ___

Autobiography Writing: PRESENT

Lesson 4: self-portrait (writing off of “GETTING TO KNOW ME”)
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Writing Sample

Worksheet

	Essential Question:
	After writing about my past, how will writing about my present life deepen my sense of self and help me make predictions about my future?

	Unit Question:
	Why is it important to reflect on one’s present?

	Rationale:
	At this stage in the students’ lives, they are in the process of developing their self image. The succeeding lessons will help them study themselves more deeply (physically and internally) as they develop their self image and identity.

LESSON

1. Pre-Writing Activity (15 mins):

 Teacher says:

 In our previous sessions, we spent a lot of time getting to know the person we are today.
 Based on the activities we did to discover yourself more deeply, today you will create a self-portrait.
 You will start by coming up with a metaphor or a symbol for yourself. We will generate ideas in class and help you come up with something perfect for you.

Examples:

A student once told me that he is a minefield: covered up but ready to explode on the first person who takes a wrong step. (This is a METAPHOR).

Robert Frost once compared himself and his life to "a road less traveled." (The road is a SYMBOL).
 Write an introduction to yourself in a creative way. Use your metaphor or symbol to help you write a poem or prose about yourself. Remember: SHOW, DON'T TELL.

 Check out this example of an introduction poem by Langston Hughes:

Autobiography Writing: PRESENT

Lesson 4 SAMPLE WRITING: self-portrait
THEME FOR ENGLISH B

by Langston Hughes

The instructor said,
Go home and write
a page tonight.
And let that page come out of you--
Then, it will be true

I

	

	Portrait of Langston Hughes

wonder if it's that simple?
I am twenty-two, colored, born in Winston-Salem.
I went to school there, then Durham, then here
to this college on the hill above Harlem.
I am the only colored student in my class.
The steps from the hill lead down into Harlem,
through a park, then I cross St. Nicholas,
Eighth Avenue, Seventh, and I come to the Y,
the Harlem Branch Y, where I take the elevator
up to my room, sit down, and write this page:

It's not easy to know what is true for you and me
at twenty-two, my age. But I guess I'm what
I feel and see and hear, harlem, I hear you:
hear you, hear me--we two--you, me, talk on this page.
(I hear New York, too.) Me--who?
Well, I like to eat, sleep, drink, and be in love.
I like to work, read, learn, and understand life.
I like a pipe for a Christmas present,
or records--Bessie, bop, or Bach.
I guess being colored doesn't make me not like
the same things other folks like who are other races.
So will my page be colored that I write:
Being me, it will not be white.

But it will be
a part of you, instructor.
You are white--
yet a part of me, as I am a part of you.
That's American.
Sometimes perhaps you don't want to be a part of me.
Nor do I often want to b e a part of you.
But we are, that's true!
As I learn from you,
I guess you learn from me--
although you're older--and white--
and somewhat more free.

2. Activity (20 mins):

Students work on their self-portraits.

If there is not enough time, the students continue working on their self-portraits at home.

3.Sharing (3 mins):

Students share one or two sentences from their self portrait.
4.Closing (2 mins):

The teacher hands out autobiography folders/notebooks to students.

In their autobiography Notebook, students complete the following

Today I learned/realized…

Source: http://www.arlington.spps.org/selfportrait
OTHER SELF PORTRAIT SAMPLES:

1) Nadya Wiedrich's symbolic self portrait

Source: http://www.arlington.spps.org/selfportrait
2) Andy Warhol / Digital Self-Portraits

Take a look at Andy Warhol’s self-portrait. How was it made? What about those colors? And why did he include four images of himself rather than one? He made some unusual choices. Find out more about his life.

	

	[image: image12.png]

	Andy Warhol created this self-portrait in 1986, the year before his death. He used four photographic images of himself (with his trademark “shocked” hair) and silk-screened them, off-kilter, onto a 6-foot square canvas. The result is four big heads, set in supercharged pink and yellow against a glossy, dense black background. The effect is intense and unsettling.

Warhol said he was deeply superficial (is that possible?) and that there was absolutely nothing behind his work. Do you think his statements fit with his self-portrait? Is it superficial?

	Andy Warhol, Self-Portrait, 1986 [click on image to zoom]
	
	

[image: image13.jpg];4?

Andy Warhol, Self-Portrait, 1986

3) Photography & Self-Portraits

Artists also make unusual and thought-provoking self-portraits with photographic images. They might choose to experiment with camera settings, poses, costumes, lighting conditions, lenses, filters, darkroom techniques, printing methods, and even computer graphics in order to express a unique self-image

[image: image14.jpg]

Ilse Bing, Self Portrait with Leica, 1931

[image: image15.jpg]

Lee Friedlander, New York City, 1965

[image: image16.jpg]

Gerhard Richter, Self-Portrait, Three Times 1/24/90, 1990

4) Digital Self-Portraits

	Interested in making your own self-portrait using new technology?

Here’s an example of something you can create:

Using a digital camera and special graphics-editing effects, Ben created his self-portrait. He gave some thought to the pose he wanted when he was photographed with a digital camera.

Next, Ben manipulated his digital portrait with an image editing program (such as Adobe Photoshop). He experimented with special-effects filters until he arrived at the color scheme he wanted. Using a smudge tool, Ben created a fierce appearance. To elongate the jaw, he used an oval select tool to isolate and copy the area around the mouth. He then pasted it to a new layer, so it could be worked on without affecting the rest of the picture. He stretched and smudged the mouth until the desired effect was achieved. Finally he used the brush-tool to paint the eyes.

Ben continued to experiment with filters to change the color scheme. The finished product looks like a wolf-man from a 1950s horror film!

 Try it yourself and have fun!
	[image: image17.png]

	[image: image18.jpg]' % &\I

Benjamin Kass, Photograph by Al Garnache

[image: image19.jpg]

Benjamin Kass, Wolf by Day, 2001

[image: image20.jpg]

Benjamin Kass, Wolf by Night, 2001

Source: http://www.nga.gov/education/classroom/self_portraits/lessons_van_gogh.shtm

Your Turn: Make a Digital Self-Portrait

Digitally manipulating a photograph is a great way to create a unique and

expressive self-portrait. In this activity, you will start with a photo of yourself

and then use imaging software to apply special effects and alterations. Then,

you'll write a personal poem to complement your picture.

See http://www.nga.gov/education/classroom/self_portraits/act_warhol.html for

some examples of what you can create.

To make your self-portrait, you'll need to download a photograph of yourself

into the computer.

Here are a couple of different ways:

1. If you are using a traditional photograph, you can scan it and

save it as a file in your computer, or you can have the photo store

where you have your film developed put your photos onto a

computer disk.

2. If you have a digital camera, you can transfer your photos directly

into the computer.

Once you have your photo entered into the computer, use digital-imaging

software such as Adobe Photoshop (or Adobe Photoshop Elements), Jasc Paint

Shop Pro, Corel Painter, or other editor to apply special effects to your picture.

Start with the crop tool to eliminate any areas of your photo that you don't want

to keep. Play with the size and rotation of your image. Experiment with paint

tools, filters, color levels, and any other editing tools available. You could even

add text and original graphics to your picture, or copy and paste multiple

images of yourself!

As you manipulate your digital image, consider what you want to communicate

about yourself. What will the viewer who examines your self-portrait learn

about you? What information will your personal poem add to your self-portrait?

Try creating two or three different variations of your picture.

When you're finished, print your picture(s). Choose one picture and write a

poem to describe in words what you have tried to express in your digital selfportrait.

Place both in your self-portrait portfolio.

NGACLASSROOM For Teachers and Students www.nga.gov/education/classroom

Autobiography Writing: PRESENT

Lesson 5: I USED TO… BUT NOW…
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Writing Sample

Worksheet

	Essential Question:
	After writing about my past, how will writing about my present life deepen my sense of self and help me make predictions about my future?

	Unit Question:
	Why is it important to reflect on one’s present?

	Rationale:
	Change is a major part of growing up. This lesson will guide the students as they look back and compare their past selves to their present selves.

LESSON

1. Prewriting (7 mins):

 a) Teacher asks:
 What are the things you used to do when you were younger that you no longer do now?

What about things you used to do that you still do now?

Today’s activity will help require you to look back to your past and help you better understand how you have changed or not changed in your life.

 b). Students fill out worksheet.

2.Writing (25 mins--homework):

Use the prompts in the worksheet to write about how you have changed or not changed in your life.

Use the writing below as an example.

3.Sharing (5 mins):

Students share one or two sentences from their writing/worksheet.
4.Closing (3 mins):

The teacher hands out autobiography folders/notebooks to students.

In their autobiography Notebook, students complete the following

Today I found out that I have greatly changed in my …

I also found out that I have not changed at all in my …

Name:__ date: __________

Autobiography Writing: PRESENT

Lesson 5 worksheet: I USED TO… BUT NOW…
directions:

Use the prompts in the worksheet to write about how you have changed or not changed in your life.

1. When I was younger, I used to be… Now I am…
2. When I was younger, I used to think… Now I think…
3. When I was younger, I used to like… Now I like …
4. When I was younger, I used to believe … Now I believe…
5. When I was younger, I used to wonder … Now I wonder
6. When I was younger, I used to hate… Now I hate…
7. When I was younger, I used to want … Now I want…
8. When I first started at Vanguard, I used to… Now I…
9. Other things you used to be/do:
Autobiography Writin: PRESENT

Lesson 5: sample writingS: I USED TO… BUT NOW…
sample 1
I used to hate school

 But now I like it

I used to think rats were gross

But now I love them and have two

I used to not like reading

But now I love it.

Source: http://www.sdb.k12.wi.us/synectics/studentwebs/megank/I%20used%20to.doc
sample 2
I used to hate reading.
But now I really love reading chapter books.
I used to run really fast.
But now I don't run that fast.
I used to hate my sister.
But now I love her a lot.
I used to love to play Lego's.
But now I love to go on the computer.
I used to hate school!
But now I LOVE school because I have a good teacher!
By: Evan

Source:http://www.tooter4kids.com/forms_of_poetry.htm#I%20Used%20To...But%20Now.1
sample 3
I used to share my room with my sister,

But now I have my own room.

I used to like baby blue,

But now I like bloody red and heart-stopping black.

I used to be an evil, evil wizard,

But now I don’t know what I am.

I used to like Batman,

But now I like Nintendo! (including Sonic)

I used to like dragons,

But now I like spellcasters.

I used to be dead,

But now I am alive.

I used to be tutored in Algebra,

But now I teach Algebra!

I used to like Teletubbies,

But now I like Barney.

I used to be a 90 foot pig,

But now I am a 500 pound bird.

I used to be a Gameboy,

But now I am a Gamecube with a square head.

I used to be hairy,

But now I am bald.

I used to be a flying pig,

But now I am a checkerboard.

I used to be a gentle boy,

But now I am a super maniac!!!

I used to be a devil,

But now I’m a rose.

I used to be 1,000,000 pounds,

But now I’m 5.000.000 pounds.

I used to be a devil,

But now I am a beautiful, pretty little princess

.

Source: http://www.woodburner.com/viewtopic.php?topic=1805&forum=2
Autobiography Writing: PRESENT
Lesson 6: my education

INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Chart Paper for Word Map

Quotes on Education

Writing Sample

Worksheet

	Essential Question:
	After writing about my past, how will writing about my present life deepen my sense of self and help me make predictions about my future?

	Unit Question:
	Why is it important to reflect on one’s present?

	Rationale:
	At this point in their autobiography writing, the students have spent a considerable amount of time reflecting on different aspects of their lives. This lesson focuses on what they think the role of education is in their lives.

LESSON

1. Pre-Writing Activity (15 mins):

a)
The class is divided in groups of four.

Each group is given a chart paper where they create a word web on the word,

“EDUCATION”. After 3 minutes, they look at their words and write their group definition for “EDUCATION” at the bottom of the paper.

b)
They are then given a set of quotes on the board. They pick a quote they agree with and briefly discuss

- what the quote means

- how the quote is relevant to them

c) Each group gets a representative to share what they have discussed.

d) The teacher briefly processes the activity and uses the discussion to introduce the next autobiography writing activity – to get them thinking about the role of education (specifically a Vanguard HS education) in their lives.

2. Writing (20 mins):

Use the prompts in the worksheet to write about the role of education in your life. Feel free to use one of the quotes we discussed today.
1. Education is …

2. A Vanguard HS education is ..

3. The role of a Vanguard education in my life is…

4. I am in school because…

5. School is important because…

6. Without an education, one is/can …

7. My favorite subject is…because…

8. The greatest school lesson I have ever learned is …

9. The thing/s I would like to change about the present educational system is/are…

3.Sharing (3 mins):

Students share one or two sentences from their writing/worksheet.
4.Closing (2 mins):

The teacher hands out autobiography folders/notebooks to students.

In their autobiography Notebook, students complete the following

Today I learned/realized…

Name:__ date: __________

Autobiography Writing: PRESENT

Lesson 6 worksheet: my education
direCTIONS:

Complete the following, then use these prompts to write about the role of education in your life. Feel free to use one of the quotes we discussed in class.
1. Education is ..

2. A Vanguard HS education is ..

3. The role of a Vanguard education in my life is…

4. I am in school because…

5. School is important because..

6. Without an education, one is/can ..

7. My favorite subject is…because…

8. The thing/s I would like to change about the present educational system is/are…

9. The greatest lesson I have ever learned is …

Autobiography Writing: PRESENT

Lesson 6 sample writing: my education
“Vanguard High School is a community of learners committed to cultivating the resources necessary to have our students become literate, analytical, reflective and empathetic citizens and leaders of our city, country and society.” This is the mission of my high school. It seems very heavy to me, and I can only hope I would turn out to be really “literate, analytical, reflective and empathetic”, but what I am very certain about is that I need to make the most of my Vanguard High School education because it is my passport to success.

I need to value my education because it assures me of a good life. I am the only one in my family who reached high school, and it is my goal to graduate from high school here no matter what it takes. I have been a witness to my mother’s struggle to earn a living and keep a stable job so that she could give me a decent life. When I was three years old, my father left my mother; she was then pregnant with my younger sister. On that day, my mother became the sole provider of our family. Mom has been juggling two jobs – waitressing and babysitting. She has really sacrificed so much for me and my younger sister. She has told me that because she only had grade school education, it is hard for her to find a regular and a good paying job. Mom constantly tells me that if I want a better life, I should make sure I study very hard and finish college because there are more and better opportunities for college graduates. Indeed my mother has inspired me to do well in school.

Moreover, many of my relatives and friends have made a lot of bad decisions. They have taken their studies for granted, dropped out of school and fell into the bad crowd—those who dealt drugs and belonged to gangs. I do not want to be like them. I do not want to have a constant fear in me. I don’t want to cause my mother and sister the pain of worrying that one day I will be locked up for something I know I should not have gotten involved with in the first place. I don’t want to cause my mother and sister any more stress and heartache. Therefore, I will not only work very hard in school, but I will also hang out with the right crowd - people who can serve as a good influence and role model for me.

I have a lot of wonderful dreams for myself and for my family, and I won’t be able to make those dreams a reality if I don’t start working hard now. I hope to not have to flip burgers at McDonalds for the rest of my life. Vanguard High School is a very good educational institution. With hard work and dedication, together with the support of my teachers and classmates, I am confident that I will graduate from this school as a “literate, analytical, reflective and empathetic person.” Truly, my hard work, together with a Vanguard High School quality education, is my passport to success.

Autobiograhphy Writing: The Present

Lesson 7: Personality
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebooks

Chart Paper and markers

Stereo and music

Model Piece

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	At this midway point in writing about their present life, students will benefit from analyzing their personality. The following writing prompts will get them started in thinking about different aspects of their personalities, such as: what makes them laugh, how do they handle problems, what inspires them, etc.

LESSON

1. Pre-Writing Activity (8 mins):

e) The teacher posts different personality traits on paper around the room, such as: smart, loyal, patient, silly, dreamer, ambitious, goal oriented, procrastinator, serious, generous, understanding, optimistic, pessimistic.

f) Teacher ensures that students understand different terms posted around room.

g) Teacher plays music, and instructs students to walk around the room and choose the personality trait that best reflects them and to and stand in front of it when the music ends.

h) Teacher asks a volunteer which trait they chose, and elicits further information by asking, “What makes you say that about your personality?” Teacher instructs students to answer the following “starter” questions in full, detailed sentences as a guide to get them started, then they should feel free to add their own questions. Inform students that they may use friends, classmates and family members (when they’re at home working on this) to help them.

1. What personality trait did you choose and what made you choose that one?

2. What recent experience did you have that demonstrates this personality trait?

3. How does this personality trait affect your relationships?

4. How does this personality trait affect how you handle challenges or problems in life?

5. What makes you laugh? In other words, what books, films, actors, characters and situations in life do you find funny and why?

6. How do you handle problems?

7. Do you like a lot of friends or a few good ones? Explain.

8. Do you like to work alone or with others? Explain.

9. How do you get along with younger people? With older people? With your peers?

2.Writing (25 mins):

Now choose 2 or 3 related answers from the starter questions that you would like to elaborate upon. Weave the answers together, adding details of and fleshing out the “story” of your personality.

3.Sharing (5 mins):

Popcorn for students to share their personality trait/s and what makes them say/think/feel that they have this trait.

4.Closing (2 mins):

Students should write and complete the following sentence starter where they left off in today’s writing:

Writing about…of my personality today helped me realize that…

MY ENTHUSIASTIC PERSONALITY

(Lesson 7 Model)
“Wow, I thought you were fake,” my friend Julian once told me during college. I remember being taken aback when he said this to me. He explained that before he got to know me, he had noticed that I’m always smiling, laughing, talking energetically and being friendly with everyone. He just couldn’t believe that anyone could be that authentically happy, bubbly and enthusiastic all the time, and therefore thought I was faking it. What he didn’t know then is that I inherited my enthusiasm from my mother, the most joyful human on the planet, and that my positive outlook is 100% real and keeps me energized at work every day…

Name:

Date:

Autobiography Lesson 7: My Personality
Directions: Answer the following “starter” questions in full, detailed sentences as a guide to get you started, then feel free to add your own questions. You may use friends, classmates and family members (when you’re at home working on this) to help you.

1. What personality trait did you choose and what made you choose that one?

2. What recent experience did you have that demonstrates this personality trait?

3. How does this personality trait affect your relationships?

4. How does this personality trait affect how you handle challenges or problems in life?

5. What makes you laugh? In other words, what books, films, actors, characters and situations in life do you find funny and why?

6. How do you handle problems?

7. Do you like a lot of friends or a few good ones? Explain.

8. Do you like to work alone or with others? Explain.
How do you get along with younger people? With older people? With your peers?

Autobiography Writing: The present

Lesson 8: a typical day
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebook

Chart Paper

Model Piece

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	This writing exercise will give students the opportunity to think about and record what their daily life is all about. Through this, they will notice the patterns, habits, relationships and activities that reveal and shape who they are. Importantly, they may more clearly recognize the positive and the negative patterns/habits in their daily lives.

LESSON

l. Pre-Writing Activity :

 The teacher says:

So nothing ever happens to you, and you never have anything to write about? Hah! Don’t you believe it. This activity will show you that in the normal course of a day, things do happen that you can write about. Has today, so far, been a fairly typical day in your life? In this activity, you write about today. Start at the beginning and work through the day detail by detail in chronological order, including where you went, what you ate, how you dressed, whom you saw, what you spoke about, what was done, how you felt and your reactions and thoughts.

(Okay, ready? Let’s get started.

2. Writing :

Students should use the following prompts to get them started:

· What did you do, see and say before going to school today?

· So far, what have you done, seen and said at school today?

· Did anything unusual happen today, something unexpected or atypical? If so, what was it?

· What do you believe is typical for you every day that may not be typical for others? For example, perhaps you eat an unusual breakfast, or have a unique ritual for choosing what to wear each day? Or perhaps you have a certain belief (or superstition) that causes you to do, say or avoid specific things throughout the day?

· Based on your own typical day, what will do for the rest of the day until you go to sleep tonight?

3. Sharing :

Students pair share their responses to the writing prompts.

Popcorn for volunteers to share responses to a variety of the writing prompts.

4. Closing :

In their auto notebook, the students complete the following sentence:

One positive pattern/habit that I noticed in my typical day is…

One negative pattern/habit that I noticed in my typical day is…

“How do you hear the alarm clock?”

(Lesson 8 Model)
“…expect light rain all day today, temperatures in the low 70’s…” The alarm clock radio blares abruptly, electrifying me into consciousness, and the first three things I do every morning are to flip the alarm off, gingerly pluck the plugs from my ears, and leap out of bed. I’ve lived in New York for ten years, and yet I’ve never gotten used to the noise. Some super-noisy, violently snoring college roommates forced me to resort to earplugs back in college, and I’ve been hooked ever since. After slurping down some coffee, I race to school to try to jump on the copy machine before the line starts…

Name: _____________________________

Date: __________
Autobiography Part II

Lesson 8: A Typical Day

Directions: Use the following prompts to get you started by answering them directly or weaving your answers together into prose format for your Autobiography passage today:

1. What did you do, see and say before going to school today?

2. So far, what have you done, seen and said at school today?

3. Did anything unusual happen today, something unexpected or atypical? If so, what was it?

4. What do you believe is typical for you every day that may not be typical for others? For example, perhaps you eat an unusual breakfast, or have a unique ritual for choosing what to wear each day?

5. What beliefs or superstitions do you have that causes you to do, say or avoid specific things throughout the day?

6. Based on your own typical day, what will do for the rest of the day until you go to sleep tonight?
7. Closing: Where you left off today in your auto notebook, write and complete the following sentence starters:

· One positive pattern/habit that I noticed in my typical day is…

· One negative pattern/habit that I noticed in my typical day is…

Autobiography Writing: The present

Lesson 9: The Greatest Influence in My Life
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Chart paper and markers

Autobiography Notebooks

Model Piece(attached)

Writing Prompts Worksheet

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	Students will have the chance to reflect upon and write about who they consider to be their heroes/heroines at this point in their lives. To provide choice and flexibility, they’ll be asked to write about a personal, historic and literary hero/heroine. It’s important for them to write about their hero/heroine, as the qualities or traits that they admire will give the student insight into what currently influences or inspires them.

LESSON

1.Pre-Writing:

Post chart paper on wall with “What does it take to be a hero/heroine?” circled in the middle. Say to the students, “There are many definitions of a hero/heroine. What does it take to be a hero? Popcorn for hero/heroine traits. A student volunteer writes the traits on chart paper.

Prompt: Among those definitions are: A hero/heroine is a person admired for his/her achievements and outstanding character or a person who has shown great courage—either physical, mental, or moral. In this activity you will be writing about three kinds of heroes/heroines: a) people you know personally; b) historic, well-known personages (those who actually lived or are now living); and c) literary characters from books, movies, television, comic books, etc. First, identify the hero/heroine; second, tell what the person has done or achieved to make him/her heroic; and third, tell how the hero’s/heroine’s example has influenced, inspired or helped you in some way.
2.Writing:

a) A Hero/Heroine I Know Personally:

b) A Historic Hero/Heroine:

c) A Literary Hero/Heroine:

3.Sharing:
Students pair share their heroes/heroines, explaining why they believe this person/character is a hero/heroine. Teacher popcorns for volunteers to share one of their heroes/heroines.

4.Closing:

Students write and complete the following sentence starter where they left off in their writing today:

Writing about…as my hero/heroine made me wonder about / realize that…

Mother Donna M.
by Benjamin M., Phoenix, AZ
(Lesson 9 Model)
Many people consider famous athletes their heroes but not me - I look to my mom. She has taught me values and lessons to help me achieve happiness, given me the chance to participate in many activities, and instilled in me responsibility, honesty and a sense of decorum.

The most important and probably most costly opportunity she has given me is the opportunity to attend Catholic school. This is no small task for a single parent, but it is important to keep my faith close because it is what will fulfill me in the long run.

Even though we didn’t have much money, my mom made sure I had a good childhood. I have always been active in sports, and she helped me join a mission trip to Mexico. This year I will attend the National Catholic Youth Conference. My mother and I have worked hard the past two years to pay for this trip.

Ever since I was little my mom has taught me important lessons that will help me become a better person. She made me an honest and reliable person and because of this, coaches, friends and teachers know they can count on me. My mom has shown me that responsible people succeed. With her help I have learned to manage my time and not let extra-curricular activities interfere with homework. My mom has always asked me to act with decorum when representing her, my team and my school. She has shown that if I act properly and treat everyone with respect, I will receive the same in return.

My life might have been different if my dad were still with us, but I don’t think I would trade my life for anything. Without my mom I am not sure where I would be. I am proud to be her son and glad that she has supported me. My life has been tough, but I know we will get through it together and there isn’t anyone I would rather it be with.

Name:

Date:

Lesson 9 Worksheet: The Greatest Influence in My Life Now Is…

1. A Hero/Heroine I Know Personally is…

2. The qualities or accomplishments that I admire in this person are…

3. A Historic Hero/Heroine:

4. The qualities or accomplishments that I admire in this person are…

5. A Literary Hero/Heroine:

6. The qualities or accomplishments that I admire in this character are…

Autobiography Writing: The present

Lesson 10: Things I Am passionate about
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebook

Model Piece (attached)

Writing Prompts Worksheet (attached)

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	Today’s writing exercise will give students the opportunity to think about what makes them “tick.” What in their life makes them intensely happy, angry or concerned? In other words, what are they passionate about right now, and what does this say about their identity?

LESSON

1.Pre-Writing:

a) Thinking Prompts: Teacher asks, “What does it mean to be passionate about something?” Popcorn for student responses and write a class definition on the board. You may refer to the following definition:

Passionate (adj.): 1. Having or expressing strong emotions. 2. Showing or expressing strong emotion; ardent: a passionate speech against injustice.
Ask students to think about and respond to the following writing prompts:

a) What kinds of things in your life and/or the world make you feel intensely happy or motivated? In other words, what value, idea, or goal drives you in life?

b) What sorts of things in your life and/or the world make you very angry, upset or frustrated?

c) What issues at home, school, in society, the government, and/or our country that make you feel very concerned?

b) Read-Aloud Model

To help students read with a purpose, Teacher asks, “While reading this story, notice what the writer, Carlos, is passionate about in life. What value, idea or goal drives him?”

2.Writing:
Students may use the model for inspiration along with the prompt questions on the attached worksheet.

3.Sharing:
In pairs or small groups, students use Active Listening to share with one another at least one thing that they are passionate about and why.

4.Closing:
Students should complete the following sentence starter where they left off in their notebooks:

Writing what I’m passionate about was easy/difficult because…
A Proud Latino

by Carlos N., Middletown, CT
(Lesson 10 Model)

I am a Latino who has proved many wrong. Some may consider my accomplishments lucky, but they are mistaken. Friends criticize me because I get good grades and actually work for my education. People of my culture think I have dishonored them and run away from my destiny. If working at fast-food restaurants or making minimum wage was my destiny, then I accept these accusations of dishonor, which I define as a failure to excel. I will be the first in my family to graduate college. I will be one of the few Latinos with a college degree, and I will have a lifetime of jobs that require more than a basic education.

The barriers that I have to break are extensive. College is an obstacle I will soon approach and even though I know it will be tough, I also know I will do well. At times I need encouragement. I have to be told that the minimum isn’t always the best option and I’m capable of more. I have to give in order to receive. Education is the key to a better life and job. Believing in myself and not paying attention to the way society portrays people can help me advance.

I have proven to my community, family and friends that I can overcome adversity by achieving high honors throughout high school. I have ignored frequent comments like, “Puerto Ricans aren’t smart. Can you name some who have actually made it?” I made it through foster homes, group homes, failed adoptions, and separation from my biological brothers and sisters.

I am standing up for my culture and proving to society that Latinos can make it in the world. I can handle stress. I can handle jobs that require me to think or make tough decisions. I can make it in life and corporate America. I’m proud of my culture and the troubles that I have overcome - the physical and emotional abuse I faced in the homes. I no longer listen to people who say, “You’re going to end up like your mother - on crack and in the streets.” I will not listen to adults who belittle me and call me stupid.

Society, family and the community didn’t expect much of me. Having more money and a better life were just fantasies. Getting a job was a way in which my culture believed those fantasies could come true. As a former foster father told me, “Money is the only way you can make it. School is good, but money is better.” He believed holding a job was success. Society sees Latinos as cleaners, fast-food workers and mechanics.

Latino families have to work harder because they’re supporting a family with a job that only pays minimum wage. Most are lucky to graduate high school, and few think about college. Since we are often considered unsuccessful, violent and uneducated, I have to disprove these labels. I have to prove to my foster families, community and society that I am educated and capable of more than the minimum expectations. I can be sophisticated and excel in competitive situations. I am proud to be a Latino who will reach superior goals.

Name:

Date:

Lesson 10 Writing Prompts: Things I Am Passionate About

a) What kinds of things in your life and/or the world make you feel intensely happy or motivated? In other words, what value idea, or goal drives you in life?

b) What sorts of things in your life and/or the world make you very angry, upset or frustrated?

c) What issues at home, school, in society, the government, and/or our country that make you feel very concerned?

Autobiography Writing: present & future

Lesson 11: My Parents’ hopes and dreams for me
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Parent Writing Prompts Worksheet

Template of Parent’s Letter to Child

Autobiography Notebook

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	It’s important for students to stop and thoughtfully consider what their parents’ hopes and dreams for them truly are. After all, in the fast-paced world that our students live in, it’s easy to gloss over and race past the wisdom and caring that their parents/guardians try to impart to them. This activity will give parents the chance to connect with their children in a different way by writing them a letter about their hopes and dreams for them.

LESSON

1.Pre-Writing:

Teacher says: “All parents have hopes and dreams for their children. Whether they talk about them frequently or not, parents care about the futures of their children and hope that their children will be happy and successful. Take 2 minutes to think and briefly write down what you believe your parents or guardians hope and dream for you.”

(2-minute focused free-write)

It’s important for students to stop and thoughtfully consider what their parents’ hopes and dreams for them truly are. After all, in the fast-paced world that our students live in, it’s easy to gloss over and race past the wisdom and caring that their parents try to impart to them. This activity will give parents the chance to connect with their children in a different way by writing them a letter about their hopes and dreams for them.

2.Writing:
a) What are your hopes and dreams for your child as it relates to:

b) …high school performance (attendance, punctuality, homework, studying, projects, extracurricular activities)? Why?

c) …after school job? Why?

d) …college education? Why?

e) future jobs? Why?

f) What personal challenge/s did you go through that you hope your child will learn from?

g) What personal success/es did you go experience that you hope your child will learn from?

h) What ability, talent, skill or gift do you believe your child has that you hope they will develop?

3.Sharing :
In a subsequent Autobiography Day, students will voluntarily share a line or two from their parent’s/guardian’s letter to them about their hopes and dreams.

4.Closing :

Students complete the following sentence starter in their notebooks:

Reading about my parents’ hopes and dreams for me surprised/made me realize that…

Parent Name:_____________________

Date: __________

Student Name: ___________________

Advisor/s Name/s: ___________________

My Hopes and Dreams for My Child

Directions: For your child’s Autobiography, it would be great if you could write about your hopes and dreams for her/his future. Please answer the following questions as thoughtfully and honestly as you can, then you may weave together these responses into a letter to your child that will be included in his/her Autobiography. These questions are designed to help you think about the words of encouragement, inspiration and pride you may want to express to your child, but the questions/prompts are only suggestions. Feel free to write your letter with or without the use of these questions. Thank you in advance for taking the time to do this, your child and I truly appreciate it. (Suggested letter form is attached.)

Questions:

1. What ability, skill, talent, or gift do you believe your child has that you hope they will develop and use?

2. What are your hopes and dreams for your child as it relates to:

a) …high school performance (attendance, punctuality, homework, studying, projects, extracurricular activities)? Why?

b) …after school job? Why?

c) …college education? Why?

d) …future jobs? Why?

3. What challenge/s (personal and/or professional) did you go through that you hope your child will learn from?

4. What success/es (personal and/or professional) did you go experience that you hope your child will learn from or experience?

5. What makes you feel proud or happy about your child?

	Date:

	

	Dear ________________,

	 (child’s name)

	

	Let me begin by telling you how proud I am of you for…

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Love,

Autobiography Writing: FUTURE

Lesson 12: ENVISIONING THE FUTURE (part 1)

INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Worksheet

	Essential Question:
	How can writing about my past and present life deepen my sense of self and help me make predictions about my future?

	Unit Question:
	Why is it important to reflect on one’s future?

	Rationale:
	After writing about their past and present lives, the students are given a chance to think about how they envision themselves in the future.

LESSON

1. Pre-Writing Activity: “PREDICTING MY CLASSMATE’S FUTURE” (15 mins):

a. The teacher asks the students to pretend that they could see the future.

b. The students are divided into pairs. They are asked to predict what their partners would be like and where they would be 10 years from now.

c. The papers will be collected and put in a hat. The teacher reads the prediction and the students guess whose prediction is being read.

d. The teacher briefly wraps up the activity and leads the class into a discussion of the future part of their autobiographies.

2. Writing (17 mins): Teacher says:

· Today, we will start working on the future part of our autobiography.

· I want you to imagine yourselves 5 or 10 or 20 years in the future. I will ask you a series of questions, and I want you to write your response on the worksheet given to you.

The students fill out the worksheet.

The students are also encouraged to sketch/draw images about their future.

3.Sharing (5 mins):

Students share one or two sentences from their worksheet.
4.Closing (3 mins): The teacher reminds the students to continue thinking about their future plans and writing them down at home.

Autobiography Writing: future

Lesson 12 worksheet: ENVISIONING THE FUTURE (part 1)
directions:

Imagine your life 10 years from now and think about the following questions.
1. Where are you living (city? countryside? suburbs? state)?

What kind of home do you have? (apartment? condominium? house)?

2. With whom are you living (Husband? Wife? Partner? Parents? Child/Children)?

3. If you are married or in a partnership, describe your relationship.

Where/when/how did you meet him/her?

What do you like about your partner?

What responsibilities does each of you have?

4. If you have children, how many are they? How o ld are they?

5. If you’re single, talk about why you’ve made this choice or if it’s a choice at all.

6. Are you working? What do you do? How did you get that job? What do you like/dislike about it? Is this a job you want to stay in for a while? Why?

7. Where did you go to school? Why? How did it get paid for? What did you study? Why did you study that?

8. What are your fondest memories at this point?

9. What is your greatest achievement at this point?

10. What is your greatest challenge at this point?

11. What hopes and dreams do you have for yourself? For your family?
Autobiography Writing: FUTURE

Lesson 13: ENVISIONING THE FUTURE (part 2)

INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Autobiography Worksheets and Vignettes

	Essential Question:
	How can writing about my past and present life deepen my sense of self and help me make predictions about my future?

	Unit Question:
	Why is it important to reflect on one’s future?

	Rationale:
	After writing about their past and present lives, the students are given a chance to think and write about how they envision themselves 10 years into the future.

LESSON

1. Pre-Writing Activity (5 mins):

The teacher asks the students to take out the materials they need to continue to write an entry about their future.

2. Writing: (25 mins):

Use the prompts in the worksheet to write about how you see yourself in the future.

Use the writing below as an example.

3.Sharing (5 mins):

Students share one or two sentences from their writing/worksheet.
4.Closing (5 mins):

The teacher hands out autobiography folders/notebooks to students.

In their autobiography Notebook, students complete the following

Today I learned/realized…

What I want to know more about ______ is ____________

Autobiography Writing: FUTURE

Lesson 13 writing sample: ENVISIONING THE FUTURE (part 2)
A proud mother of two... A loving wife to a wonderful man… A successful professional – and an enriched and better version of the Jo-Ann of 2006.

This is how I envision myself to be ten years from now. I live in my warm and cozy home in the East Coast or perhaps in Canada with my husband and children – Seth and Cassandra. Seth is the spitting image of his father with his mother’s personality, while Cassandra will be a five-year old version of me. I share a loving, giving, trusting and faithful relationship with a kind-hearted man who is not only my husband but also my best friend. He is also a good and responsible father to our children. There will be so much laughter and love in our home.

Our five-bedroom house will be located in a quiet neighborhood in the suburbs. It will be far enough from the busy and stressful life in the city, but not too far that we cannot easily drive to the city and experience the fun, exciting and enriching things that the metropolis has to offer. Moreover, I would have experienced traveling around the world by myself, with friends and with family.

 Having finished a Master’s Degree in Literature and Bilingual Special Education, I will be a part time college professor and guest speaker/teacher in high schools. I would also be involved in teacher training here in the USA and in my homeland, the Philippines. I would fuse the good teaching techniques and experiences I have learned and acquired through the years and apply them as I continue to strive hard in my vocation. In addition, I will spend a considerable amount of time reading and writing poetry and prose in addition to immersing myself in different kinds of music. I am a person who is very insightful and reflective; thus I will read and write about love and life and the celebration of both. I will share these experiences with significant people in my life and all those who want to take part in my journey.

I am pretty much happy and content with my life – only that I constantly hope and pray that the Philippines have a better socio-political situation – come to think of it, I hope for the same thing for the USA too. I continuously hope and pray that my family will stay close – that I continue to have an enriching and loving relationship with my husband, that my children grow up to be independent, intelligent, and good people who would live the values instilled in them. I hope that they get a good education, have meaningful and successful lives, have partners that are kindhearted and will love and care for them. Eventually, I look forward to seeing my grandchildren grow up into people of character who continuously strive to make this world a better place.

Ten years is still quite far away, but I will start today to work hard and do my best to get to where I want to be. As the Futurist Peter Bishop said, “The very thing you think you have the least control over, what happens 15 years out, is what you have the most control over.”

Autobiography Writing: the future

Lesson 14: What’s the plan? how I will achieve my hopes and dreams
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebook

Writing Prompts Worksheet

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	It’s important for students to reflect upon and write about how they plan to achieve their hopes and dreams for high school, college, career and life. How can they increase and/or maintain their performance to complete high school successfully? How do they discover what sorts of colleges are out there, and which have programs that suit their education and career goals? What steps must they take to gain acceptance at such colleges?

LESSON

1.Pre-Writing: In their notebooks, students should respond to the following prompt:

· When you think of future careers/jobs, what comes to mind? Images, words, uniforms, industries, titles, location?

· Pair Share

2.Writing:
Students should use the following Writing Prompts Worksheet to inspire ideas on how to write “What’s My Plan?”

3.Sharing:
Students share out their responses to several of the writing prompt questions.

4.Closing:
The student should complete one of the following in their notebooks:

· Writing about “My Plan” revealed that…

· Writing about “My Plan” /made me realize that…

· Writing about “My Plan” confirmed that…

Name:

Date:

Autobiography Writing: the future

Lesson 14: What’s the plan? how I will achieve my hopes and dreams
Directions: Thoughtfully answer the following questions. You may weave these responses together to formulate the Autobiography piece on “What’s My Plan? How I Will Achieve My Hopes and Dreams.” This topic is required by the Rubric for the Autobiography Written Component.

1. What things do you feel you are “good” at? In other words, what are your skills that you enjoy using (writing, math, art, design, people, communication, science, working with children, etc.)?

2. What sorts of jobs do you think connect with your skills/talents, and that you would like?

3. If you’re not sure which jobs you could apply your skills to, how do you plan to find out about appropriate jobs?

4. Based upon your job interest, what colleges are you considering that offer programs that prepare you for that type of job?

5. If you’re not sure, how do you plan to find out about appropriate colleges/universities? What resources do you have here at Vanguard that you should be working with? What adults in and out of school could advise and support you in your research about college and job opportunities?

6. In order be accepted by your desired colleges/universities, you need to achieve academic success during high school. How do you plan to ensure and strengthen your academic achievements during high school?

7. As you probably know, college, jobs, and society in general expect a person to be a solid citizen, involved and active in his/her world. What extracurricular activities are you involved in (or plan to be involved in) to increase your personal growth and help the people around you? (Examples: tutoring peers or younger students, math club, chess club, volunteer programs, mentoring, etc.)

8. What internships do you plan to pursue to gain some experience and insight into a job or industry in which you are interested? (interning at Folk Art Museum, Studio Museum of Harlem, law firms, etc.)

Autobiography Writing: present & future

Lesson 15: labyrinth: reflecting on me
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	Wednesday Advisory Circle Activity

	
	

	Materials Needed:
	Autobiography Notebook

Advance Reservation of entire 6th Floor Space

Labyrinth Canvas

CD Player and Meditative Music (

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	As we approach the end of their Autobiography writing, it’s time for the students to pause and reflect upon the journey of this project. The Labyrinth offers an ideal way for the students to slow down, and quietly walk, pause and consider what their Autobiography means to them, what it’s been like to write it, what has been challenging, fulfilling, surprising, and perhaps enlightening about the process.

* Please note: Feel free to modify the language of the Labyrinth overview to suit the temperament of you and your advisees (ie. If it’s too touchy/feely/spiritual…delete and/or change it!) (

LESSON

1.Pre-Labyrinth

Overview and Instructions: Teacher provides overview of Labyrinth background and how it can be used for reflecting upon their Autobiographies (see attached “Overview” sheet)

2. Walking the Labyrinth

3. Writing:
After emerging from the Labyrinth, students should write a reflection piece in their Autobiography Notebooks on (Reflection Prompts Worksheet attached):

· What was the experience of walking the Labyrinth like?

· What were you thinking/feeling?

· What images, words, experiences or moments were you aware of as you slowly move through the labyrinth?

· What did the Labyrinth remind you of?

4. Sharing:
Those who feel comfortable should share a line or detail from their reflection piece.

5. Closing:
In their notebooks, students should respond to the following:

One revelation I have from the Labyrinth was …

What is the Labyrinth?

"Your life is a journey. It is about change, growth, discovery, movement, transformation, continuously expanding your vision of what is possible, stretching your mind, learning to see clearly and deeply, listening to your intuition, taking courageous challenges at every step along the way. You are on the path... exactly where you are meant to be right now... And from here, you can only go forward, shaping your life story into a magnificent tale of triumph, of healing, of courage, of beauty, of wisdom, of power, of dignity, and of love."
Caroline Adams
We are all on the path... exactly where we need to be. The labyrinth before you is a model of that path.
A labyrinth is an ancient symbol that relates to wholeness. It combines the imagery of the circle and the spiral into a meandering but purposeful path. The Labyrinth represents a journey to our own center and back again out into the world. Labyrinths have long been used as meditation and reflection tools.
A labyrinth is an archetype (universal symbol) with which we can have a direct experience. We can walk it. It is a metaphor for life's journey. It is a symbol that creates a special space and place and takes us out of our ego to "That Which Is Within."
Labyrinths and mazes have often been confused. When most people hear of a labyrinth they think of a maze. A labyrinth is not a maze. A maze is like a puzzle to be solved. It has twists, turns, and blind alleys. It is a left brain task that requires logical, sequential, analytical activity to find the correct path into the maze and out.
A labyrinth is a right brain task. It involves intuition, creativity, and imagery. With a maze many choices must be made and an active mind is needed to solve the problem of finding the center. With a labyrinth there is only one choice to be made. The choice is to enter or not. A more passive, receptive mindset is needed. The choice is whether or not to walk a spiritual path.

A labyrinth has only one path. It is unicursal: the way in is the way out. There are no blind alleys. The path leads you on a circuitous path to the center and out again.
At its most basic level the labyrinth is a metaphor for the journey to the center of your deepest self and back out into the world with a broadened understanding of who you are.
How do I use the Labyrinth? Suggestions…

Teacher says, “The Labyrinth offers an ideal way for you to slow down, and quietly walk, pause and consider what your Autobiography means to you, what the process has been like to write it, what has been challenging, fulfilling, surprising, and perhaps enlightening about the process.

It would be a good idea to take several deep breaths before entering the space of the Labyrinth, calming and centering yourself. Then, slowly enter the Labyrinth, walking very slowly, one step at a time. When you feel like pausing along the path…pause. When you feel like turning around and retracing a few steps…retrace a few steps. Stop and take a moment to look out the window, observe others as they slowly move around the path (like slow motion dancers). While you slowly walk and meditate upon your life, what comes to mind? What images, words, experiences or moments are you aware of as you slowly move through the labyrinth?”

Name:

Date:

Autobiography Writing: present & future

Lesson 15: labyrinth: reflecting on me

Directions: After walking the Labyrinth, reflect upon the experience by responding to the following prompts in your Autobiography Notebooks:

· What was the experience of walking the Labyrinth like?

· What were you thinking/feeling?

· What images, words, experiences or moments were you aware of as you slowly move through the labyrinth?

· What did the Labyrinth remind you of?

Autobiography Writing: present & future

Lesson 16: Self-editing
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebook

Autobiography Written Component Rubric

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	Students should review the Autobiography Writing Component Rubric” to remind themselves of what is expected in their Autobiography in terms of Ideas and Content, Organization, Language, and Mechanics & Formatting. Further, they should use this criteria to continue self-editing their work.

LESSON

1.Pre-Writing:
Silent Sustained Reading: Teacher instructs students to review the “Autobiography Writing Component Rubric”, Grading Categories 4 and 3 (since these are our goals in quality!).

Teacher popcorns for responses to the following:

· What do you notice about the different criteria for assessment? In other words, in what ways is your Autobiography being assessed?

· What do you notice about the assessment criterion “Organization”? What’s the difference between a 4 and 3 for this criterion?

Teacher instructs that students will be self-editing their Autobiography today with a particular focus on Organization. Making sure it’s organized is an important step before giving it to a peer or teacher to edit.

2.Writing:
Students use the Self-Edit Worksheet to guide them through their self-editing process. Students should be reminded that they should be self-editing throughout the process, in addition to today’s specific lesson and editing.

3.Sharing:
Students share out one peer-editing suggestion that they plan to incorporate into their next draft and why.

4.Closing: Students should complete the following:

Before my peer-editor pointed it out, I didn’t realize…

Name:

Date:

Autobiography Writing: present & future

Lesson 16: Self-editing

Directions: Use the following thinking prompts to analyze how you’ve organized your Autobiography. Whenever you notice that you haven’t yet met that criterion, a) note the problem in the appropriate spaces below and b) circle the problematic area in your Autobiography draft and c) set to work on making the necessary changes/alterations within your draft.

1. Does my Autobiography have a clear beginning, middle and end? If not what could I do to clarify and delineate my beginning, middle and end (spacing, clearer and more meaningful subtitles, formatting, etc.)

Some things that I will do to clarify the beginning, middle and end of my Autobiography are to…

2. Is there a logical flow within and between my paragraphs, passages and “chapters”? In other words is there a logical sequence of ideas, causes, effects and outcomes?

Some parts of my Autobiography that need to flow more logically are…

One way I could reorganize or rearrange this passage is to…

3. Are there logical transitions within and between the pieces of my Autobiography? In other words, does each paragraph and piece connect and flow into the other in a logical way?

One spot between paragraphs or passages that feels abrupt and disconnected is…

What I can do to more smoothly connect the ideas between these 2 paragraphs is to…
Autobiography Writing: present & future

Lesson 17: Peer Editing
INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	
	

	Materials Needed:
	Autobiography Notebook

Autobiography Written Component Rubric

Peer-Edit Worksheets

Post-Its

	Essential Question:
	How will writing about our present lives help us to understand our past and make predictions about our future?

	Unit Question:

	Why is it important to reflect on one’s present?

	Rationale:
	Students should continue reviewing the “Autobiography Writing Component Rubric” to remind themselves of what is expected in their Autobiography in terms of Ideas and Content, Organization, Language, and Mechanics & Formatting. Further, peers should use this criteria to help edit their classmate’s work.

LESSON

1.Pre-Writing:

Teacher reviews the “Language” category of the “Autobiography Written Component Rubric,” and instructs students that today that they will be Peer Editing to help ensure that the language in each other’s writing is vivid, detailed and creative by using stronger action words (verbs) and descriptive words (adjectives).

2.Writing:
Peer-Editors use the following PEER-EDIT WORKSHEET to guide them in circling passive verbs and/or flat adjectives, and suggesting modifications, synonyms, or changes on Post-Its. Post-It suggestions should be placed directly on the corresponding location in the writing.

3.Sharing:
Peer-Editors explain why they circled what they did in their partner’s work, and what they mean by their suggestions on the Post-Its.

4.Closing:
Writer’s complete the following:

My peer-editor helped me in my writing today by suggesting…

Writer:

Date:

Peer-Editor:

Autobiography Writing: present & future

Lesson 17: Peer Editing
Directions: The questions below are based on the “Language” category of the Autobiography Writing Component Rubric. Use the questions to analyze and edit your peer’s Autobiography on the use of Language in the first three paragraphs of their work. Then write feedback to them on Post-Its to be placed on their work. The writer should use your feedback on these three paragraphs as a model for how they could modify/change the language throughout the rest of their work.

BP1 (Body Paragraph 1):

How could the writer jazz this paragraph up with stronger action words (verbs), or descriptive words (adjectives)? Perhaps they need to add dialogue (mini conversation between 2 people)? Circle passive verbs and flat adjectives in their paragraphs. Then suggest how they could modify/change the sentence/paragraph on a Post-It (place it near the paragraph):

BP2 (Body Paragraph 2):

How could the writer jazz this paragraph up with stronger action words (verbs), or descriptive words (adjectives)? Perhaps they need to add dialogue (mini conversation between 2 people)? Circle passive verbs and flat adjectives in their paragraphs. Then suggest how they could modify/change the sentence/paragraph on a Post-It (place it near the paragraph):
BP3 (Body Paragraph 3):

How could the writer jazz this paragraph up with stronger action words (verbs), or descriptive words (adjectives)? Perhaps they need to add dialogue (mini conversation between 2 people)? Circle passive verbs and flat adjectives in their paragraphs. Then suggest how they could modify/change the sentence/paragraph on a Post-It (place it near the paragraph):
Autobiography Writing: PAST, PRESENT & FUTURE

Lesson 18: WRAP-UP AND WAYS TO PRESENT

INTRODUCTION

	Class:
	Advisory

	Grade:
	10th Grade

	Timeframe:
	40-Minute Lesson

	Materials Needed:
	Autobiography Notebook

Handouts

Computer

Drawing/Art Materials

	Essential Question:
	How can reflecting on my past and current life, help me better understand how the people, places and events in my life shape who I am today and impact who I want to be in the future?

	Unit Question:
	Why is it important to reflect on one’s life? PRESENTATION

	Rationale:
	As they come close to the end of their journey, students are given the chance to reflect on their experience in writing their autobiography. They are also given the chance to discuss different ways of autobiography presentations to help them plan their own presentations.

LESSON

1. Pre-planning Activity (15 mins):

The teacher congratulates the students for all the hard work they have done.

S/he leads the class to a discussion on autobiography presentations.

 The teacher shows sample autobiographies and sample presentations.

The oral presentation is an opportunity for the student to include something left out of the written document, go deeper with something explores in the autobiography or to use a theme to pull together various strands of the autobiography. The presentation is also a place for student to discuss the process of creating the autobiography.

The oral presentation may take several forms such as:

a. a straightforward presentation

b. monologues (as different people I the student’s life)

c. role-playing or simulations

d. musical presentation

The oral presentation should have some type of VISUAL COMPONENT to ii.

This may include:

a. a piece of art

b. picture collage

c. poster

d. video

e. dance performance

f. food that says something about the student’s ethnic background

g. PowerPoint Presentation

h. album/scrapbook

* The teacher reminds the students to make use of the visual pieces they have made in the past (maps, timeline, self-portrait, etc.) worksheet

**Also, it will be helpful to go over the overview of autobiography unit worksheet

 again.

2. Planning: (20 mins)

The students begin planning their presentations. They consult with their peers and teacher.

3. Sharing (3 mins):

The students share insights on the experience of preparing for the autobiography presentation

4. Closing (2 mins):

In their autobiography Notebook, students complete the following

Today I learned/realized…

Planning my presentation makes me feel … because…

Other preparations I need to do for my presentations are…

QUOTES ON EDUCATION

� HYPERLINK "http://www.wisdomquotes.com/000757.html" �Nelson Mandela�: Education is the most powerful weapon which you can use to change the world.

� HYPERLINK "http://www.wisdomquotes.com/001833.html" �Marian Wright Edelman�: Education is for improving the lives of others and for leaving your community and world better than you found it.

� HYPERLINK "http://www.wisdomquotes.com/000328.html" �Epictetus�: We must not believe the many, who say that only free people ought to be educated, but we should rather believe the philosophers who say that only the educated are free.

Discourses

� HYPERLINK "http://www.wisdomquotes.com/000330.html" �Ariel and Will Durant�: Education is the transmission of civilization.

� HYPERLINK "http://www.wisdomquotes.com/002493.html" �Aristotle�: All who have meditated on the art of governing mankind have been convinced that the fate of empires depends on the education of youth.

� HYPERLINK "http://www.wisdomquotes.com/000323.html" �Dean William R. Inge�: The aim of education is the knowledge not of fact, but of values.

� HYPERLINK "http://www.wisdomquotes.com/001275.html" �Ethel Barrymore�: You must learn day by day, year by year, to broaden your horizon. The more things you love, the more you are interested in, the more you enjoy, the more you are indignant about, the more you have left when anything happens.

� HYPERLINK "http://www.wisdomquotes.com/000321.html" �George Peabody�: Education: a debt due from present to future generations.

� HYPERLINK "http://www.wisdomquotes.com/000895.html" �Lord Brougham�: Education makes a people easy to lead, but difficult to drive; easy to govern, but impossible to enslave.

A man who has never gone to school may steal from a freight car; but if he has a university education he may steal the whole railroad.

Theodore Roosevelt (1858-1919) American president

Education does not mean teaching people to know what they do not know; it means teaching them to behave as they do not behave.

John Ruskin (1819-1900) English critic

True education makes for inequality; the inequality of individuality, the inequality of success, the glorious inequality of talent, of genius.

Felix E. Schelling (1858-1945) American educator

The principal goal of education is to create men who are capable of doing new things, not simply of repeating what other generations have done.

Jean Piaget (1896-1980) Swiss cognitive psychologist.

Perhaps the most valuable result of all education is the ability to make yourself do the thing you have to do, when it ought to be done, whether you like it or not.

Walter Bagehot (1826-77) English economist, political journalist, and critic. Physics and Politics, 1879.

Education is the ability to listen to almost anything without losing your temper or your self-confidence.

Robert Frost

You cannot teach a man anything; you can only help him find it within himself.

Galileo Galilei (1564-1642) Italian physicist and astronomer.

Learning makes a man fit company for himself.

Anon

Education is not filling a bucket but lighting a fire.

William B. Yeats, poet

The great aim of education is not knowledge, but action.

Herbert Spencer

Your Education is worth what You are worth. (Anon)

When asked how much educated men were superior to those uneducated, Aristotle answered, "As much as the living are to the dead."

Diogenes Laertius (fl. 2nd century).

I am a deeply superficial person.

 —Andy Warhol

If you want to know all about Andy Warhol, just look at the surface of my paintings and films and me, and there I am. There’s nothing behind it. —Andy Warhol

overview of autobiography unit

1. 	WHAT IS THE AUTOBIOGRAPHY THAT ALL VANGUARD STUDENTS ARE REQUIRED TO CREATE?

This is a document of approximately 10 pages that can be divided into 3 parts: the past, present and future.

PAST/PRESENT: 	people places events that have and continue to shape who the student is

FUTURE: 		dreams, hope, plans for the future

Since the document is only 10 pages, students need to be very selective in what they include.

The following questions should guide them in the selection process:

		a. What do I want my readers to know about me?

		b. What does this piece reveal about me?

WHAT IS THE PURPOSE OF THE AUTOBIOGRAPHY?

The autobiography is an opportunity for students to reflect on their lives. Through the autobiography process, students think about how their past has shaped them, as well as consider those people, places and events that continue to affect them. Students can begin to think about their future in light of the past and present. What do they want to repeat? Change? How will they do this?

This autobiography is also a chance to develop community within advisory by sharing the process together.

Autobiography is also an opportunity for students to create works of art that represent them, since a visual component is required for the oral presentation.

WHAT FORM CAN THE WRITTEN AUTOBIOGRAPHY TAKE?

In general, the written autobiography will take the form of a series of autobiographical essays. However, there is opportunity to include other genres like poetry, scenes, letters, journal entries and others.

WHEN DO STUDENTS COMPLETE AND PRESENT THEIR AUTOBIOGRAPHY?

The goal is for all students to finish and present their autobiographies by the end of their 10th grade year.

	

TIME FRAME�
SECTION�
�
Freshman Year�
Past (15 Lessons)�
�
Sophomore Year - Fall Semester�
Present and Future (15 Lessons) �
�
Sophomore Year - Spring Semester�
Editing and Revision (3 Lessons)

Presentation�
�

WHAT IS THE ORAL PRESENTATION ABOUT?

The oral presentation is an opportunity for the student to include something left out of the written document, go deeper with something explored in the autobiography or to use a theme to pull together various strands of the autobiography. The presentation is also a place for students to discuss the process of creating the autobiography.

The oral presentation may take several forms such as:

a straightforward presentation

monologues (as different people in the student’s life)

role-playing or simulations

musical presentation

The oral presentation should have some type of VISUAL COMPONENT to it. This could be:

a piece of art

picture collage

digital self-portrait (using Adobe Photoshop)

poster

video

dance performance

food that says something about the student’s ethnic background

PowerPoint Presentation

album/scrapbook

WHO DOES THE STUDENT PRESENT THE AUTOBIOGRAPHY TO? (under review)

The oral presentation will be for the student’s advisory, including the advisory teacher/s and one other Vanguard staff member who the student would like to invite. This is an important component to building community and forging trust in advisory. The student is free to invite other guests to the presentation including family and friends.

* In particular cases, students may present in a more private setting to two advisory students, the advisory teacher/s and one other Vanguard staff member.

WHO EVALUATES THE AUTOBIOGRAPHY? (under review)

The advisory teacher/s and one other Vanguard staff member will grade the written document

The advisory teacher/s and one other adult and two advisory students will grade the oral presentation.

HOW DOES AUDIENCE AND PURPOSE AFFECT THE AUTOBIOGRAPHY?

Students are writing for the advisory teacher/s and one other Vanguard staff member, who will be reading the written document. As a result, students need to consider both content and language.

In terms of content, students must feel comfortable sharing certain things with their intended audience. They also have to think about what will help their audience get to know them.

In terms of language, they should reflect on whether the language they are using communicates effectively.

9. 	HOW WILL THE WRITTEN DOCUMENT, ORAL PRESENTATIONS AND VISUALS BE GRADED? (under review)

Rubrics for grading are attached.

10. 	WHAT RESOURCES DO WE HAVE FOR AUTOBIOGRAPHY WRITING?

The Vanguard Autobiography curriculum (complete with detailed lesson plans, worksheets and writing samples) is posted on the Vanguard website � HYPERLINK "http://www.vanguardhs.org/" ��http://www.vanguardhs.org/�.

	

Brittany and Jo-Ann, who have been working on the autobiography curriculum, are also available for consultations. They can be reached through email at:

� HYPERLINK "mailto:blee@vanguard.r9tech.org" ��blee@vanguard.r9tech.org�

� HYPERLINK "mailto:jgrande@vanguard.r9tech.org" ��jgrande@vanguard.r9tech.org�

HAPPY WRITING! (

�

autobiography Curriculum

school year 2006-2007

Group 1 will be assigned to the table where the past part of the autobiography is placed.

Group 2 will study the present part of the autobiography.

Group 3 will study the future part of the autobiography.

�

autobiography Curriculum

present and future

school year 2006-2007

�

autobiography Curriculum

past

school year 2006-2007

"The future is already here - it's just unevenly distributed." - William Gibson

PAGE
40

_1156537824

