Final Draft 7/1/2005

Portfolio Task Sheet
Teacher: Meaghan Corr
Course/Grade: English Grade 7
Type of task: (on-demand, extended) Extended
The student will produce an autobiographical memoir based on the Narrative Account standard. The prior learning opportunities will be presented as the focus lessons in a writing workshop.
Approximate time to complete task: 1 month.
Prior Learning Opportunities: Small prior
Creating possible memoir topics:
~ Personal Timeline

Sensory Detail Activity
 ~ Review of sensory detail concept

 ~ Students view timelines and write suggestions on sticky notes that

 would offer sensory description for that moment.

Memoir worthy experiences lesson

~ Roahl Dahl Boy read aloud as model/discuss
~ Choosing personal memoir experience and write in journal on topic

Effective and Ineffective Memoirs:
~ Model of Authors

Examples: Nancy Atwell Models

 Study of Student Models
 Discussion/Class record of what works and what doesn’t

Write first draft of memoir
 ~ Based on a criteria sheet

Narrative Leads
~ Using actions, dialogue or reactions to hook reader
 Model David Sedaris “Me Talk Pretty One Day” or similar

 memoir with strong lead
 Discuss and apply lead

Organizing Paragraph to include Focus and Sensory Details

~Practice lesson to narrow focus:
 Write a paragraph to describe morning before school. Pick a

 moment that happened within that time, and write another,
 sensory paragraph of that specific moment.

~Blocking Ideas on construction paper-
 each piece to include a key pieces of the situation and the
 sensory details regarding that aspect. Include potential
 transitions for the next point using varied sentence structure.
 Creating Personal Voice and Character development

~Focus Lesson on punctuating, formatting dialogue and developing

 character through expression and motion

~ Practice with “Girl on Cell Phone” picture: cellphoneprompt.doc

~ Apply dialogue format to draft

Creating a purposeful conclusion, leave the reader thinking

~ Use models of writing to demonstrate conclusion

~ Examples “Seventh Grade” by Gary Soto

 “Eleven” by Sandra Cisneros

 Diary of a Worm by Doreen Cronin (children’s book)
Creating a title

~Brainstorm a list of possible titles for work

~Discuss possibilities

~Create a class list of what a “good” title should do

~Apply ideas to create title of work

Conferencing

~Done throughout writing process to address strengths and

 weaknesses within individual pieces of writing, focusing on
 organization, dialogue format and sensory detail.
Peer Editing
~To gain feedback on organization, dialogue and sensory detail.
Revising
~ To produce a final product that meets the standard.
Reflection
~ On final piece
Publishing Work
 ~Students will survey the following Internet sites and submit their
 work to one of them :
Stone Soup Magazine
Merlyn's Pen
Reading and Writing with KidAuthors
KidPub Children's Publishing
http://www.teenink.com/

The mystworld onward links directory

http://www.kidsbookshelf.com/
What will the students produce? (artifact/task)

Students will produce and publish a Memoir based on the autobiographical narrative standard.
Learner Expectations:
Content Standards

E2c -Student produces an autobiographical narrative account
E3a -Student participates in one-to-one conferences
E3b -Student participates in group meetings (peer editing)
E4a -Student demonstrates an understanding of the rules of the English

 language (grammar and conventions)
E4b -Student uses the writing process

GLEs
W-7-4 Students organize and relate a story line in narrative writing
W-7-5 Students demonstrate use of narrative strategies
W-7-1 Students demonstrate command of the structures of sentences,

 paragraphs, and text
W-7-9 Students demonstrate command of English conventions
W-7-10 Students use writing process
W-7-11 Students demonstrate the habit of writing extensively
What is the given prompt?
Congratulations! You have been selected by an internet poll as the most entertaining and popular student at Gaudet Middle School. So that students can learn more about your life experiences, you have been asked to write a memoir for an online Teen Magazine. Select an event in your life that has had great impact on you and create a memoir with guidance from the focus lessons in class. Please be detailed in your writing so that your fans can understand all of the senses you experienced in that moment. It will also be necessary to add dialogue to your memoir so that your fans can understand and appreciate your humor, discussions, and interactions. Finally, please submit the final memoir to an approved online Magazine so that the entire student body can read about your experience.
What technology and other resources will students use to produce this artifact?

Resources: Students will use models and focus lessons to construct written narratives.
Technology: Students will use Microsoft Word to type final draft of assignment. Students will then use Internet Magazine sites to submit and publish work.
Rubric (attach)
Final evaluative rubric: narrative rubric.doc
Criteria/Rubric for feedback on drafts: narrativerubric2.doc
Accommodations/Differentiated Instructional Opportunities

 Specific accommodations to be made according to student need. Differentiated opportunities may include giving extended time to complete project, condensing and/or altering types of resources, i.e. to student reading level, and creating peer critical-friends groups.
Sample/ Template/ Benchmark (attach)
Timeline Template: (timelinedoc.doc) created by Elizabeth Chagnon, Bristol
Reflection Template: (\Reflection of Task.doc)
Student model of Final Draft: modelofnarrative.doc
