

My Book of Memories

Project Overview:

 During this term you will write a book, a book of memories. It will consist of your memories and thoughts from your life. You will be entering High School next year and this memory book will be a project you can look back on to see where you came from and where you thought you were going. Your finished book will be due at the end of this 13 week unit, however you should begin now and work on it daily for the remainder of this term in order to complete it on time, without rushing.

Book Format:

 The final product will be presented to me in book form. It must be bound, not stapled. You can choose your binding format, for example, weaving your pages together with string, a three ring binder, or a spiral binding. Your cover may have drawings or pictures pasted on the outside cover, inside cover, and the spine if you wish.

Content:

Your Book of Memories must include the following 10 Chapters, Table of Contents, Dedication Page and Epilouge:

Chapter 1: "Who Am I?" (Who are you? Where do you live?

WEEK TWO

 What are your life goals? How do you expect to reach DATE 3/4/05
 those goals?) FIVE PARAGRAPH FORMAT
Chapter 2: "Before I Was, There Were . . ." (Your parents

 grandparents, aunts, uncles, older cousins and

 siblings and anybody who may not be a relative but
WEEK THREE
 who has helped to pave the way for you and your
DATE 3/11/05

 family.) LETTER FORMAT

Chapter 3: "Suddenly, I Became Me" (Earliest memories:

 people, places, events, all those cute things that
WEEK FOUR

 you did when you were tiny, that your mother,
DATE 3/25/05

 father, grandparents or guardians tell you about.)

 FIVE PARAGRAPH FORMAT

Chapter 4: "School Bells" (Your earliest years in school -- K

 through 3 -- learning to read, special school

WEEK FIVE

 programs, special teachers and special friends,
DATE 4/1/05

 favorite subject) Poetry form – Narrative Poetry
Chapter 5: "I Grew Up Here" (Describe your town,

WEEK SIX

 neighborhood, rural community)

DATE 4/8/05

 FIVE PARAGRAPH FORMAT

Chapter 6: "My First Boyfriend/Girlfriend" (That first crush
WEEK SEVEN

 in elementary school) If you didn’t have one, you
DATE 4/15/05

 can substitute the following topic:

 "Let's Go to the Movies" (Favorite movies at

 different times in your life: childhood, early

 teen years, and now) FAVORITE ORIGINAL POEM FORMAT

Chapter 7: "I Wish I Could See _____ Again" (Tell about a

WEEK EIGHT

 childhood friend that you have no contact with any
DATE 4/22/05

 more but would like to see again.) ANY FORMAT

Chapter 8. "Middle School" (Fears, emotions, how you have changed, WEEK NINE

 teachers, friends, activities, successes, heartbreaks)
 DATE 4/29/05

 FIVE PARAGRAPH ESSAY FORMAT

Chapter 9: "Let's Take a Vacation" (A memorable trip you took
 WEEK TEN

 with family or friends or a trip you would like to
 DATE 5/6/05

 take) NARRATIVE POEM – 4 STANZAS

Chapter 10: "High School Expectations” (What do you expect
 WEEK ELEVEN

 High school to be like? What are your fears? What
 DATE 5/13/05

 Are you looking forward to most? Where do you expect

to be in 10 years)

 FIVE PARAGRAPH ESSAY FORMAT

FINAL TWO WEEKS

Epilogue: "If I could change one thing about my character, I would….”

FINISHED BOOK:
 Due May 28th or Sooner
 If your Book of Memories is complete and shows creativity and thought, your overall grade will be no less than 120 points. The more thorough and creative you are in decorating your book cover, pages and sections, the higher your grade will be. Possible ideas for decoration may include drawings, pictures, photographs, newspapers or brochures. Any book that does not contain all 10 chapters, table of contents, dedication page and epilogue will receive a lower grade, regardless of how fancy it is. Any book that has been obviously “thrown together”, which demonstrates an extreme lack of effort, will not be graded.

· All deadlines above must be met on time. A rubric will be given for each chapter assignment and a point value will be assigned.

· Your final project will be a major portion of your second semester grade. I highly recommend you begin developing ideas without hesitation.

· ALL SIX TRAITS MUST be visible within your writing. We will be reviewing them regularly.
· Self-assessments and peer assessments must be completed on each section of this project.
· Evidence of the writing process must be included in your final draft turned in each week.
· The purpose of this activity is to apply what you have learned about the Six Traits of Writing this year.
· Common Conventional errors should not exist within your writing. We will be focusing on those types of conventions when assessing your writing during this assignment.
· Tests will be given several times during this period to make sure you have grasped the traits of writing and specific writing conventions.
· ASK A LOT OF QUESTIONS!!!!!!!!!!!! THERE SHOULD BE NO MISUNDERSTANDINGS!!!!!

