[image: image1.png]

Writers Workshop Unit of Study
11th Grade – Launching the Writer’s Notebook

Writers Workshop Unit of Study

11th Grade – Launching the Writer’s Notebook
Table of Contents
Preface

Learning Progression, Grades 6-8
1
Learning Progression, Grades 9-12
2
Background Section
Abstract
3
Standards
5
Overview of Teaching Points and Assessment Tasks
6
Memoir Summative Rubric
8
Resource Materials Section
Session 1
10
Session 2
15
Session 3
19
Session 4
21
Session 5
23
Session 6
26
Session 7
27
Session 8
28
Session 9
30
Session 10
32
Session 11
33
Session 12
35
Works Cited
41
Writers Workshop Unit of Study

11th Grade – Launching the Writer’s Notebook
Preface

The following unit supports and aligns to the Common Core State Standards. This research-based work is the outcome of a collective effort made by numerous secondary teachers from around the state of Michigan. Michigan Association of Intermediate School Administrators (MAISA) initiated a statewide collaborative project bringing together educators from around the state to create and refine a K-12 English Language Arts model curriculum. The launching unit is situated as the opening writing unit of study within a yearlong sequence of writing units. This unit develops foundational habits of mind, a process approach to writing, and reading like a writer. This foundation is essential to support writers in the complexities of subsequent writing units that focus deeply within the three main types of writing (opinion and argument, informational, and narrative). Each unit within the MAISA yearlong model curriculum presents a string of teaching points that scaffold and spiral the content and skills. Units of study are structured to be student-centered rather than teacher-driven. Sessions emphasize student engagement and strive to simultaneously increase critical thinking and writing skills. Writing and thinking processes are stressed and are equally important to the end-writing product. Sessions are designed as a series of mini-lessons that allow time to write, practice, and conference. Through summative and formative assessments specific to each unit, students will progress toward becoming independent thinkers and writers.

Significant input and feedback was gathered both in the initial conceptualizing of the unit and later revisions. Teachers from around the state piloted and/or reviewed the unit, and their feedback and student artifacts helped in the revision process. Special thanks go to lead unit writers Linda Denstaedt, Leah Barnett, and Laura Mahler, who closely studied the CCSS, translated the standards into curriculum and practice, and revised with a close eye to classroom teacher feedback. Throughout the yearlong collaborative project, teachers who are reviewing units are finding how students’ habits of mind have shifted from task-oriented to big-picture thinking, utilizing a critical literacy lens.
Launching the Writer’s Notebook Unit Learning Progression
	Grade Level
	6
	7
	8

	Genre
	Personal Narrative
	Memoir
	Poetry

	Becoming a Community
	· Use writers’ notebooks to gather, record, strategize, and recognize importance within personal narratives.

· Establish writing time as a way to build community within a classroom.

· Develop writers to feel supported and encouraged by those around them.
	· Establish a way of living as writers in an open, sharing community.

· Establish a special time to share our stories within the classroom community.

· Encourage developing writers to feel safe about the writers’ workshop format.
	· Establish a way of living as writers in an open, sharing community.

· Understand the writers’ workshop framework, in order to explore and analyze observations, feelings, and ideas of other poets in the class community.

· Develop habits and routines for a writer’s notebook such as: collecting entries, reading to survey and analyze a range of poetry, and writing to experiment with the elements of poetry.

	Reading Immersion and Drafting
	· Discover the writer’s independence, using support structures provided within the community by peers and the teacher.

· Use anchor charts, partnerships, and other strategies to immerse students in the work of writers.

· Recognize strategies that teach students to identify long, drawn-out stories, as opposed to small, focused, meaningful stories.
	· Use strategies to draw from events in our lives, pulling out the small moments in order to reflect on their meaning.

· Examine the memoir, in order to contemplate what we have learned from the small moments in our lives, and how we relate to others and live in the world.

· Use Think/Pair/Share while establishing a community to live wide awake, while sharing and responding to stories of others.
	· Use poetry immersion to understand that poets use narrative poetry to deeply express themselves.

· Use strategies to generate poetry in a variety of ways, while studying the decisions of other narrative poets.

· With anchor charts and survey tools, understand the use of writing strategies such as listing, observing, describing, and telling stories.

· Reinforce community and the ownership of writing skills.

	Revising and Editing
	· Consider activities in the workshop as a process to reflect, provide feedback, and grow as writers within a safe community.

· Use conferencing with peers and the teacher as a way to improve upon revision skills.

· Develop the understanding that personal narratives are valuable tool that can improve writing and share our most meaningful stories with others.

	· Analyze the mood, tone, and characteristics of the memoir.

· Assess writers’ skills by conferencing with writers’ groups.

· Use peer discussions and sharing times to revise and edit for meaning and clarity.

· Develop the understanding that memoirs are powerful opportunities for writers to engage readers and share various perspectives and experiences.
	· Consider enticing word choice, the use of sensory detail, and the free expression of self.

· Produce a narrative poem that expresses a powerful emotion, a meaningful experience, or a strong belief.

· Develop the understanding that narrative poems are powerful opportunities for writers to engage readers and share various perspectives and experiences.

	Grade Level
	9
	10
	11
	12

	Genre
	Personal Narrative
	Poetry
	Memoir
	Poetry

	Becoming a Community
	· In a writer’s notebook, record memories, conversations, and bothersome things.

· Recall an event with a strong emotional impact, and sequence the details to capture the problem and its impact on the narrator and other characters.

· Respond non-judgmentally.
	· Read and write, examining the voices of other poets, and developing a voice in one’s own writing.

· Use strategies to generate ideas and writing. Use these strategies multiple times to promote new thinking.

· Respond non-judgmentally.
	· Write to discover an event’s personal meaning.

· Use inquiry strategies for this exploration work.

· Respond non-judgmentally.
	· Explore ideas, feelings, or attitudes by generating poems from various angles.

· Write every day.

· Respond non-judgmentally.

	Reading Immersion and Drafting
	· While reading, notice the sequences of the details and the techniques a writer uses to convey a central idea or theme; capture admired techniques.

· Write under the influence of another author.

· Reread to discover the significance of stories and expand writing.

· Reveal characters by describing their physical characteristics, behaviors and mannerisms, dialogue, and thoughts.

· (Optional) Pay close attention to sensory detail, taking the reader to the place and situation.
	· Read a range of poetry, looking for personal connections.

· Read a range of poetry to admire the ways that poets structure their works.

· Fall in love with and experiment with words.

· Use details and figurative language to describe observations.

· Reread and identify poems for publication.

· Reflect on habits, writing strategies, and attitudes after rereading writer’s notebook.
	· Determine how much truth to tell and what to leave out.

· Determine the angle of the memoir/event.

· Explore the emotions of the event.

· Reread the writer’s notebook for a memoir topic and plan a project.
	· Examine several poets’ beliefs about writing and poetry.

· Compile a list of poets’ decisions.

· Generate poems from the poet study.

· Identify and study a mentor poet. Experiment with the decisions of this poet.

· Reread poetry generated in the writer’s notebook, in order to plan a series of poems.

· Reflect on poetic decisions and their effects on the meaning of poems.

	Revising and Editing
	· Seek feedback to discover what a reader sees, and where new possibilities exist.

· Use properly formatted dialogue so readers understand who is speaking.

· Celebrate stories by sharing them with others.
	· Revise line breaks to explore an emerging poem.

· Create surprise or emphasis by creating and breaking patterns.

· Use response groups to gain insight and make revisions to drafted poems.

· Create a revision plan using a repertoire of decisions.

· Edit punctuation and capitalization using universal and unique standards of poets.

· Create a collection of poems.
	· Explore both the memoirist’s mind and life experiences.

· Revise for emblematic details, word choice, and stylistic decisions that convey tone.

· Engage in response groups, acting as critical friends.

· Create revision plans.

· Edit with an eye toward sentence variety.
	· Engage in response groups to provide feedback to peers.

· Engage in response groups to gain insight into revision work.

· Create a revision plan.

· Revise while using a repertoire of decisions, collected while studying a mentor poet.

· Edit to impact the pace and the reader’s ability to understand the poem’s intention.

Writers Workshop Unit of Study

11th Grade – Launching the Writer’s Notebook
Abstract

WHAT IS A LAUNCHING UNIT?

The launching unit engages learners as partners in a year of learning, beginning with this brief, two- to three-week unit. The unit establishes the teaching and learning environment through the enactment of writing and reading tasks, as well as through decision-making, as students generate and nurture writing. These tasks and decisions establish norms, writing and reading habits, and ways of living together in a classroom where all students develop confidence and competence. The non-negotiable results are student choice; teacher feedback, focused on strengths; and student reflection. The launching unit helps students do the following:

· Imagine an identity as a writer

· Read in order to appreciate, study, emulate, and experiment with the decisions of other writers

· See how writers engage the writing process, as they watch teachers puzzle through the creation of their own writing

· Develop a voice that expresses both emotions and ideas, through a variety of genres

· Engage a safe community of writers that encourages risk-taking and growth

ASSESSMENT

Working in a collaborative environment, students become a group of writers who support each other. They mine their own lives for ideas. They decisions for and revisions to their work. They write with an authentic audience in mind. And they learn from established writers, in order to add to the their repertoire of writing decisions. As a result, grades are not determined based on a list of writing elements or a rubric that defines product quality. Instead, students are assessed through the enactment of a writing process and of the habits and strategies of a writer and critical reader. Students will generate ideas and writing in readers’/writers’ notebooks and develop a portfolio of work. (The notebook is the primary tool by which the teacher and student assess growth.) They will also self-assess and prepare written reflections. This combination serves as evidence of a student’s growth over time and the metacognitive awareness of that growth.

STUDENT OUTCOMES

The launching unit is designed to provide students with the vital opportunity of seeing themselves as capable thinkers and decision-makers in the following ways:

· Students become more flexible in their writing and thinking, as they have time to experiment with words and ideas.

· Students practice a variety of ways to generate ideas and revise writing, including inserting, cutting, or reducing words.

· Students investigate the ways other writers work through complex ideas and face difficult writing decisions.

While students do create a polished writing piece, the objective is much deeper: the unit establishes a writing community wherein each student is empowered with a repertoire of generative and revision strategies. This unit sets forth a workshop approach, which develops reading, writing, and thinking skills that will be resonant throughout the school year.

TEACHER DECISIONS FOR UNIT IMPLEMENTATION

It is true that this unit could be designed in many different ways with many different teaching points, but it would be impossible to write one unit to meet the needs of all audiences who will take it up. Knowing this, teachers should expect to adjust and adapt the lessons to meet the needs of their students, while staying true to the intent of the unit. We recommend that teachers study and understand the intent of the lesson series. The lessons have a purposeful sequence, but they may require that teachers make adjustments in pacing or decisions about extension activities. Teachers are encouraged to gather their own sources (mentor texts, etc.) that reflect district curriculum and/or student interests. Please see the resources section for other sources to deepen your understanding of memoir and memoir instruction.

UNIT ORGANIZATION

The unit is divided into three parts:

· BECOMING A COMMUNITY OF MEMOIRISTS: The sessions in this part are typical of every launching unit. Students will develop a community by personalizing readers’/writers’ notebooks and developing a safe community in which students can take risks with their writing and thinking. Students begin with a recursive writing process used by memoirists. They develop the essential habit of writing in order to go deeper into the examination of an event. The habit of abandoning 90 percent of their writing is the focus of the various guided writing processes used throughout the unit.
The work in this part is vertically aligned and extends prior learning with the expectation that students come prepared to generate ideas and writing on the first day, using strategies that are typical of writers in this genre. These also may also be similar to the habits and attitudes developed in previous years of writing and study.
· READING IMMERSION AND DRAFTING MEMOIRS: The sessions in this part are focused on a few basics of memoir: 1) exploring events through self-examination; 2) defining and creatively responding to “truth”; 3) angling a memoir to explore the personal meaning of the event while examining one’s own life; 4) managing the emotional territory for themselves and their readers.
The work in this unit is vertically aligned and extends prior learning with the expectation that students understand the concept of a repertoire of decisions, which was taught in the Grade 10 unit. This allows for the independent study of a mentor memoirist. In addition, students will maintain a reflection log that asks them to follow and assess the conscious decisions they are making as memoirists.
· REVISING AND EDITING A MEMOIR PROJECT: The sessions in this part encourage students to go deeper into the decision-making process and revise their memoirs using specific technical decisions. In addition, students will participate in writer-response groups, gaining feedback from peers in preparation for publication.
The work in this unit is vertically aligned and extends prior learning with the expectation that students understand the repertoire of decisions taught in the Grade 10 unit. Also, line break and white space decisions will be taught at a more sophisticated level.
Instructional Sequencing, Scaffolding, and Pacing

Daily pacing of the unit’s sessions is based on a 50-minute class period. Individual teacher pacing will change based on duration of the class period, student population, familiarity with content, process, and/or instructional practices.

Instruction scaffolds students through a four-tiered process.

1. Teaching Point: Teacher models the strategy, process, skill, or habit of mind using a mentor text written by the teacher, students, and/or published writers or other materials.

2. Active Engagement: Students rehearse the writing, thinking and/or critical reading or viewing just modeled by the teacher.

3. Independent Practice: Students complete a Mini-task independently or in small collaborative groups. During independent practice, the teacher confers with individuals or small groups to assess student performance and to differentiate the lesson and task. Teacher may stop the independent practice to adjust the Mini-task and/or session teaching point or for planned teaching points that extend or deepen student performance.
4. Share: Students share to read, examine, analyze and/or reflect on the range of responses created by other students. Sharing also enables students to self-monitor effective strategy use. The teacher may also share an exemplar to reinforce or enhance the session’s teaching point(s) and student enactment.

Philosophy

In this unit, students are reintroduced to the concept of the reader’s/ writer’s notebook. They build a community of readers and writers as they read, discuss, write, respond to and share their work. They read sample memoirs and write their own brief (1-2 pages) memoirs. Students experiment with real writers’ skills, in order to create honest memoirs that explore the foundational moments in their lives that defined who they are today. Keep in mind that a memoir may or may not use a chronological sequence. Memoirs are not autobiographies. They may use time in a flexible way to reveal why and how the experience(s) in their lives impacted them and/or the world.

Standards
Common Core Standards: Narrative: The following College and Career Readiness (CCR) anchor standards apply to reading and writing in narrative template tasks. Refer to the 6-12 standards for grade-appropriate specifics that fit each task and Unit being developed. The standards numbers and general content remain the same across all grades, but details vary.
	Number
	 CCR Anchor Standards for Reading

	1
	Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	4
	Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

	5
	Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g. section, chapter, scene or stanza) relate to each other and the whole.

	
	CCR Anchor Standards for Writing Narrative

	4
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	5
	Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

	6
	Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

	10
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audience.

	
	CCR Anchor Standards for Speaking and Listening

	1
	Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11–12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

	
	CCR Anchor Standards for Language Conventions of Standard English

	1
	1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	2
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

	3
	Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

	5
	Demonstrate understanding of word relationships and nuances in word meanings.

Overview of Sessions and Teaching Points
	Unit Title: Launching the Writer’s Notebook

	Unit Description (overview): This unit establishes a writer’s notebook, a writing community, and classroom routines that allow students to write about and explore the habits, strategies, attitudes and techniques used by memoirists. They will ultimately plan, draft, revise, and edit a memoir, preparing it for publication for an audience beyond the classroom. They will develop and use writers’ notebooks to collect entries, using exercises and strategies recommend by memoirists. Students will read and research the attitudes of and techniques used by memoirists. Additionally, they will collaborate with classmates, engaging in critical listening and writer-response, and celebrate the taking of a memoir through the writing process.
Essential Questions
1. How do I explore my life and the world around me in a community of writers?

2. Why is it necessary for a memoirist to discover the meaning of the memoir?

3. Is a memoir a confession or a thoughtful insight?

4. What are memoirists’ basic and essential decisions that make them different from storytellers?

5. What decisions of memoirists can I add to my repertoire of habits, strategies, and techniques to enable me to write memoirs that engage readers?

	Pre-Unit Assessment Task

	In order to determine your understanding of memoir writing at this point, please write a short essay that answers the essential questions. Use specific examples from any memoir, personal narrative, poetry, or other genre you have written in the past.

Essential Questions:
1. Why is it necessary for a memoirist to discover the meaning of the memoir?

2. Is a memoir a confession or a thoughtful insight?

3. What are memoirists’ basic and essential decisions that make them different from storytellers?

Becoming a Community of Memoirists
1. Memoirists participate in communities that encourage them to read and write, examining the voices and visions of the world, as well as developing their own voices and visions.
2. Memoirists commit to writing and rewriting, in order to dig deeper into the moments in their lives that seem important to share. Memoirists use inquiry strategies for this exploration work.
3. Writers in a community use non-judgmental responses. This allows writers to feel free to take risks, and to feel comfortable exposing to classmates stories that matter and parts of themselves.
Reading Immersion and Drafting Memoirs
4. What is truth? Memoirists determine how much truth is too much, and what truth will be expressed. They identify the honest view, and then they decide what a reader needs to know in order to understand the larger point of the memoir. Deciding what not to include is as important as what to include.

[Optional] 4.2 Oral history and oral history projects capture the individual experiences that expose a view of an event or a time in history. They expose a remembered truth that can be individual or collective.

5. Memoirists determine the angle of the memoir/event(s) they want to tell. These decisions allow writers to flexibly control time, focus, and detail(s).

[Optional] 5.2 Photo-memoirists explore their world and capture daily experiences through the lens of the camera. The way a photo-memoirist frames and angles the photograph controls the story and reveals its small truth.

6. Emotions take center stage as memoirists control the emotional territory of their works. Memoirists explore the emotions of their experiences, and imagine the emotions they want to generate in a reader.
7. Memoirists explore both their minds and their life experiences. They revise to identify, explore deepen, connect, and enhance the relationship of these parallel journeys. The memoirist’s notebook becomes a rich resource.
	Mid-Unit Assessment Task

	What habit or attitude is essential to become a memoirist? Reread your writer’s notebook and identify an attitude that influenced and increased your living like a memoirist. What strategies or readings influenced your choice? Select a single entry that best demonstrates your view of this essential attitude. Explain how using this attitude enabled or changed the way you think about writing or think about yourself as a writer.

Revising and Editing a Memoir
8. Memoirists explore the internal and external details of an event. They revise to identify emotions and the deeper meanings of the event, and to connect the internal and external details.

9. Memoirists revise for emblematic details, word choice, and stylistic techniques that portray the tone and emotional territory of the memoir.

10. Memoirists participate in writer-response groups in order to be critical friends and early readers for other memoirists. The groups also help memoirists gain insight into their own writing, through the responses of their peers.

11. Memoirists create a revision plan using a repertoire of decisions.
12. Memoirists edit with an eye toward sentence variety, which demands a sophisticated knowledge of punctuation and grammar.
	Post-Unit Assessment Task

	What engages readers in the public and/or private lives of individuals? After reading memoirs and memoir excerpts and experimenting with the habits, strategies, and attitudes of memoirists, generate a variety of memoir drafts to discover moments that matter. Through self-exploration of those moments as well as the identification of ordinary and emblematic moments, define an aspect of your public and/or private life. Then write a memoir that expresses this aspect and demonstrates use of memoirists’ techniques. Revise and edit the memoir to meet a publishing standard. Write a reflection that examines the ways your writing has been impacted by experimenting with and developing a memoir for publication. Submit the memoir for publication.

Memoir Summative Rubric
	Writer’s Notebook Assignments
	Characteristics Evident
	Possible Points
	Student Score
	Teacher Score

	Becoming a Community of Memoirists
	
	
	
	

	Generating from a Writing Series
	Multiple memoir drafts using a series of entries to discover and dig deeper into the meaning of an event
	
	
	

	Sharing Stories
	Note-taking based on nonjudgmental language from group
	
	
	

	Reading Immersion and Drafting Memoirs
	Characteristics Evident
	Possible Points
	Student Score
	Teacher Score

	Memoir Research: Examining memoirs for structural and craft decisions
	List of techniques to consider by studying several memoirs
	
	
	

	Generating from a Craft Decision
	Multiple memoir drafts based on conscious use of structural or craft-based techniques
	
	
	

	Rereading the notebook and planning a project
	Bookmarked notebook identifying entries you would like to revise for publication

Notes on your bookmark stating interest in the entry
	
	
	

	Mid-Unit Assessment Task
	Identifying an attitude or habit that influenced your memoir writing

	15
	
	

	Revising and Editing a Series of Memoirs
	Characteristics Evident
	Possible Points
	Student Score
	Teacher Score

	Response Groups
	Detailed response-group notes to guide revision
	
	
	

	Revision Plans Based on Memoir Research
	Revision plan based on memoir research about structural and craft-based techniques
	
	
	

	Editing
	Identification and revision of sentences for variety and craft-based decisions
Identification and revision of sentences and punctuation for dialogue
	
	
	

	Metacognitive Entries
	Reflection on learning, strategies, problems, victories, and changes in thinking
	
	
	

	Notebook Total
	
	80
	
	

	Memoir Final Draft
	Characteristics Evident
	Possible Points
	Student Score
	Teacher Score

	Craft Elements

	The writer:
· controls time

· expresses a clear overarching idea

· includes observable details

· uses language artfully

· employs dialogue and/or thoughts
	10
	
	

	Insight
	Reflects on values, beliefs, feelings, or concerns at multiple points in the piece to convey the moment or event’s significance
	5
	
	

	Editing
	Free of grammatical errors
Properly formatted
	5
	
	

	Memoir Final Draft Total
	
	20
	
	

	
	Session 1

	Teaching Point
	Memoirists participate in communities that encourage them to read and write, examining the voices and visions of the world, as well as developing their own voices and visions.

	Preparation
	· Ask students to bring quotes, images, and/or photographs to decorate their writers’ notebooks.

· Copy the inspirational quote (listed below) for distribution and taping in writers’ notebooks.

· Select an article, news clip, or photograph of an event that will serve as a common prompt for the writing in this session.
· Prepare your Think-aloud Model for students.

	Suggested Materials
	· News article, Internet news clip, or photograph of a recent public event. This can be a historic event or a daily event (football game, school assembly, birthday, school dance).
· 3-phase sheet (attached after this session)

	Essential Question
	How do I explore my life and the world around me in a community of writers?

	Inspirational Quote
	“The memoirist's challenge: throw away 90% of what you write.” Michael Steinberg

	Teaching Point
	Memoirists participate in communities that encourage them to read and write, examining the voices and visions of the world, as well as developing their own voices and visions.
A memoir is different from a personal narrative. Memoir combines the event with personal examination of the subject. Therefore, memoirists write to discover the meaning the event has for them, as well as their vision of the world. The writers’ community allows for risk-taking so writers can explore and write about their public and/or private lives. They create notebooks to explore their public and/or private lives as well as the lives of others.

	Active Engagement

	CONNECTION: This unit develops the writing and reading habits that we will be using all year. To do this, we will launch our year with a unit on memoir. Besides writing and reading memoir, we will establish a writing life by using writers’ notebooks, writing and talking to each other.
Students will live like writers in a safe and supportive community of fellow writers.

In this unit, we will answer: What engages readers in the public and/or private lives of individuals?
Teacher models and thinks aloud:

To get started there are two entry-level attitudes:

1. Give yourself permission to write. This may sound silly, but it means to take risks, to write down anything that comes, to not worry about its being “right” or “good.”
Develop the private confessional moment. This is not about huge confessions or big secrets. It is the habit of saying to the page: I make these mistakes; I see it this way and I have a sense that my way of seeing it is confused; I don’t like people to know, but I have these prejudices; etc.
Teacher-Guided Series of Writing Prompt:
Commit to a writing series to find personal stories that matter and insights about you and your life.
Students will try the attitude of the 90% toss, multiple returns to explore the event, and the personal examination of the subject of the event. They will do so in a private, confessional moment in a guided, whole-class writing experience. They will write a series of entries to learn how to free write, to explore public events and to revisit and experiment with new angles to explore the private responses to the events. Before beginning with their writing, the class can use the 3-phase writing sheet as an anchor for students—it will help students to develop writing ideas.

	Share
	Students will turn to a partner, read, and talk. The prompt: Select one piece of your writing that seems most interesting to you. Talk about the process of writing, reading, and thinking deeper with each piece of writing. Read the most interesting piece of writing. Let your partner tell you what is most interesting about it.

	Independent Practice
	Mini-task for students: As you decorate your notebook, talk to your partner about important or ordinary events in your life that might be possible memoirs, because these moments have stayed with you. These are moments you can almost remember in full detail.

	Assessment
	Pre-unit Assessment Task:

In order to determine your understanding of memoir writing at this point, please write a short essay that answers the essential questions. Use specific examples from any memoir, personal narrative, poetry, or other genre you have written in the past.

Essential Questions:
1. Why is it necessary for a memoirist to discover the meaning of the memoir?

2. Is a memoir a confession or a thoughtful insight?

3. What are memoirists’ basic and essential decisions that make them different from storytellers?

	Daily Reflection/
Invitation
	Students should Date and label each reflection at the top of the page in the writer’s notebook.
Reflection #1: Writing to Discover

How do you feel about writing to explore and discover ideas, feelings, and ways of seeing and re-seeing an event in your life? What advantages and disadvantages do you see in writing a series of entries knowing that you will abandon 90% of what you write?

Launching the Writer’s Notebook 10: Session 1
Phase 1: Explore a Historical Event
	REMEMBER AN EVENT

View Video of an event

Create a t-chart

Collect important or interesting images, actions, and words.

Images & Actions

Words

	
	

	
	Writing #1:

DESCRIBE THE EVENT

Describe the setting and the people (description and actions)

HABIT

Pause and consider:

· What draws my attention?

· What details do I want to include to tell the story of the event?

TOOLS OF MEMOIRIST
Observe and notice interesting details. Write to capture the actions, descriptions, and words spoken at the event.
	

	
	
	Read & Reflect #1:

FIND AN IDEA

Read and highlight words in your description that seem important or that stand out to you.

· Connect the words to form an idea you now have about the event.

· What does this event mean to me?

· Name an idea.

HABIT:

· Question what draws your interest.

· What do I know about myself?

TOOLS OF MEMOIRIST
Ask questions to reflect on an observation or event, and understand its importance

	
	
	

	
	
	

	
	
	

Launching the Writer’s Notebook 10: Session 1

Phase 2: Go Deeper to Understand Yourself
	Writing #2:

EXPLAIN AN IDEA THAT SEEMS CONNECTED TO YOU (PERSONAL VIEW)

Why does this idea matter to me?

How does this affect me?

· My nalues?

· My beliefs?

· My concerns?

· My hopes?

· My actions?

HABIT:

Ask and answer questions to reflect on an idea and push to understand who I am.

TOOLS OF MEMOIRIST
Write again and again to push deeper and find new and surprising thoughts.
	
	
	

	
	Reread & Reflect #2:

FIND A DEEPER IDEA

Highlight words that seem important or are repeated.

· What do these words suggest?

· What new idea do you have, now that you have reflected?

Name this new idea that takes you to a deeper meaning.

HABIT:

· Notice key words that I repeat.

· Question what I repeat.

· What does this suggest about who I am?

TOOLS OF MEMOIRIST
Write again and again to push deeper and find new and surprising thoughts.
	

	
	
	Writing #3:

DESCRIBE THE EVENT WITH NEW EYES

Tell the story of the event again. Consider how the insights you have discovered might change the way you tell the revised story of the event.

· Insert actions in your life that occurred at the same time as the event.

· Insert reflections and insights you have come to.

HABIT:

· Use past writing to angle the next piece of new writing
TOOLS OF MEMOIRIST
Write again and again, relying on new insights to re-see events and explain how the events impacted your life.

Launching the Writer’s Notebook 10: Session 1

 Phase 3: Track an Idea to Find an Event that Explains Who You Are

	Writing #4:

STRAY INTO MEMORY AND WRITE ABOUT YOUR LIFE
Write the story of an event in your life that is an example of this new idea.

Add comments that explain what you understand about yourself or the world.

HABIT:

· Connect ideas and what you learn about yourself to other stories or events in your life.

· Use reflective statements about the event’s meaning and how it helps you understand yourself.

TOOLS OF MEMOIRIST
Write again and again to push deeper to understand who you are.
	

	
	Daily Reflection

Date and label each reflection at the top of the page.

Reflection #1: Writing to Discover

How do you feel about writing to explore and discover ideas, feelings, and ways of seeing and re-seeing an event in your life?

What advantages and disadvantages do you see in writing a series of entries, knowing that you will abandon 90% of what you write?

	
	Session 2

	Concept
	Becoming a Community of Memoirists

	Teaching Point
	Memoirists commit to writing and rewriting, in order to dig deeper into the moments in their lives that seem important to share. Memoirists use inquiry strategies for this exploration work.

	Preparation
	Copy the inspirational quote (listed below) for distribution and taping in writers’ notebooks.

	Suggested Materials
	3-phase anchor chart (attached after this lesson)

	Inspirational Quote
	“I wanted to write a happy little story for young girls about a unicorn. I joined a writing class led by Claudette Sutherland. As an exercise, she asked us to write a page or two about an emotional event in our lives. I read mine to the class. That was the night Smile for the Camera was born. [A memoir about escaping abuse in a small town only to encounter exploitation in the big city and the way I learned I had the strength to save myself.]” Kelle James

	Active Engagement
	Teacher models and thinks aloud: Share a story about an emotional event in your life or read a passage from a memoir you will be studying. (Caution students about writing big secrets or dangerous events. This is not a confessional. Remind them of your adult responsibility to protect them against abuse or personally inflicted harm by reporting your concerns to the counseling office or other agencies.)
Students turn and talk with partners: What other ideas seem to be embedded in the story I just read you? Explain what detail in the reading prompted your thinking about the event?

Lead students to discuss: What event in your life is connected to this idea?

Full-class discussion: Gather other ideas.

	Independent Practice

	Mini-task: Students continue developing a writing series, looking for personal stories that matter and insights about them and their lives.
As in session 1, the teacher can distribute and have students use the 3-phase sheet. This can help students identify ideas for their personal exploration.
Intervening to Differentiate Instruction

· Conference one-to-one to listen to the reasons students are rethinking their work.

· Ask open-ended questions to support students.

	Share
	Students turn to a partner and read their entries: Read the single entry that seems most interesting to you. Explain why it is interesting and what you discovered.

	Daily Reflection/Invitation
	Date and label each reflection at the top of the page.

Reflection #2: Writing to RE-SEE
What happens when you write about an event from a new angle? How does re-seeing an event after exploring an idea change your descriptive details, allowing a reader to see the event more clearly? How does adding thoughts impact your purpose in writing about the event?

Launching the Writer’s Notebook 10: Session 2
Phase 1: Explore a Personal Event

	REMEMBER AN EVENT

Make a list of events that helped you understand something about yourself.

Select one event to launch Phase 1 of a Personal Event.

Collect important or interesting images, actions, and words.

Images and Actions

Words

	
	

	
	Writing #1

DESCRIBE THE EVENT

Describe the setting and the people (description and actions).
HABIT:

Pause and consider:

· What draws my attention?

· What details do I want to include to tell the story of the event?

· What do I want my reader to think, feel, or know about me?

TOOLS OF MEMOIRIST
· Zoom in and add small details about the most important part of the event.

· Zoom in and add descriptions of key details about a person or a place.

· Include dialogue.

· Include your thoughts.
	

	
	
	Read & Reflect #1:

FIND AN IDEA

Read and highlight words in your description that seem important or that stand out to you.

· Connect the words to form an idea you now have about the event.

· What does this event mean to you?

· Name an idea.

HABIT:

· Question what draws your interest.

· What do I know about myself and who I am?

TOOLS OF MEMOIRIST
· Notice details that surprise you. Wonder why you used those details.

· Notice the emotion or tone of the writing. Wonder why you wanted to reveal the emotion with your words, details and tone.

	
	
	

Launching the Writer’s Notebook 10: Session 2

Phase 2: Go Deeper to Understand Yourself

	Writing #2:

EXPLAIN AN IDEA THAT SEEMS CONNECTED TO YOU (PERSONAL VIEW)

Why does this idea matter to me?

How does this affect me?

· My values?

· My beliefs?

· My concerns?

· My hopes?

· My actions?

HABIT:

Ask and answer questions to reflect on an idea and push to understand who I am.

TOOLS OF MEMOIRIST
Write again and again to push deeper and find new and surprising thoughts.
	

	
	Reread & Reflect #2:

FIND A DEEPER IDEA

Highlight words that seem important or are repeated.

· What do these words suggest?

· What new idea do you have now that you have reflected?

Name this new idea that takes you to a deeper meaning.

HABIT:

· Notice key words and words that I repeat.

· question what I repeat.

· What does this suggest about who I am?

TOOLS OF MEMOIRIST
Write again and again to push deeper and find new and surprising thoughts.

	
	

Launching the Writer’s Notebook 10: Session 2

Phase 3: Track an Idea to Find an Event that Explains Who You Are

	Writing #3:

DESCRIBE THE EVENT WITH NEW EYES
Tell the story of the event again. Consider how the insights you have discovered might change the way you tell the revised story of the event.

· Insert actions in your life that occurred at the same time as the event.

· Insert reflections and insights you have come to in your writing.
HABIT:

· Use past writing to angle your next writing.

· Combine a personal story with personal insights that explain who you are and how you became this person.

TOOLS OF MEMOIRIST
Write again and again to use new insights to re-see events and explain how the event impacted your life.
	

	
	DAILY REFLECTION
Date and label each reflection at the top of the page.

Writing to RE-SEE
What happens when you write about an event from a new angle?

How does re-seeing an event after exploring an idea change your descriptive details, allowing a reader to see something more clearly?

How does adding thoughts impact your purpose in writing about the event?

	
	Session 3

	Concept
	Becoming a Community of Memoirists

	Teaching Point
	Writers in a community use non-judgmental responses. This allows all writers to feel free to take risks, and to feel comfortable exposing to classmates stories that matter and parts of themselves.

	Preparation
	Make copies or request students bring 4-5 copies of notebook entries [one for each member of their response group].

	Suggested Materials
	Nonjudgmental Response Sentence Starters (sheet attached)

	Active Engagement
	Model for students constructive feedback that they can offer each other while work shopping each other’s writing. You can develop an anchor chart using the Nonjudgmental Response Sentence Starters sheet.

	Independent Practice

	Preparation: Form small groups (three or four students) who will take turns reading and responding to notebook entries. Listeners will tell the writer what they found most memorable about their entries and make non-judgmental statements using the following sentence starters:

· I noticed…
· The line that sticks out for me is…
· The part I remember best is…
· I felt…when this happened in the story…
· I wish I knew more about…
· I wonder…
· This part in the story reminded me of…
The writer will take notes in his/her notebooks on the nonjudgmental feedback. Each writer gets 5-8 minutes.
Teacher Model: Join each group for a single reader to authentically model ways of talking and responding.

	Daily Reflection/Invitation
	Date and label each reflection at the top of the page.

Reflection #3: Being a Reader—Listening to A Reader

1. What did you learn from responding to the writing of your classmates?

2. What did the response group notice that helped you see your writing in a new way?

Launching the Writer’s Notebook 10: Session 2

Nonjudgmental Response Sentence Starters
· I noticed…
· The line that sticks out for me is…
· The part I remember best is…
· I felt…when this happened in the story…
· I wish I knew more about…
· I wonder…
	
	Session 4

	Concept
	Reading Immersion and Drafting Memoirs

	Teaching Point
	What is truth? Memoirists determine how much truth is too much, and what truth will be expressed. They identify the honest view, and then they decide what a reader needs to know in order to understand the larger point of the memoir. Deciding what not to include is as important as what to include.

	Preparation
	· Copy the inspirational quote for the students’ writers’ notebooks.

· Copy or pull books containing the memoir excerpt for independent practice.

	Suggested Materials
	Sandra Perl’s List-and-Free-Write Process (sheet is attached)

	Lesson Framing Quote
	“Everyone can learn to become comfortable putting words and thoughts down on paper.

Writing doesn’t have to be a struggle.” Peter Elbow

	Guided Practice
	Teacher explains: Today, we will try a few steps from Sondra Perl’s composing process to explore the decisions of memoirists.
Teacher guide: Use Sandra Perl’s list-and-free-write process, modeling it with a memoir where the writer identifies a “truth.”

	Independent Practice
	Mini-task for students: Read the memoir excerpts. Circle the truth the author is exploring in this excerpt. Highlight the thoughts inserted into the story of the event. Then, write a brief statement about the truth this author is expressing. How is the excerpt honest? What details make it honest?

	Share
	Students turn and talk with partners: What is the truth the writer is revealing? Do you think the writer is honest enough? Too honest? What sentence seems to be the most truthful? What detail?

	Teaching Point

4.2
	[Optional] 4.2 Oral history and oral history projects capture the individual experiences that expose a view of an event or a time in history. They expose a remembered truth that can be individual or collective.

	Daily Reflection/Invitation
	Reflection #4:

Option 1: Finding Truth

As you tracked surprises today, what truth did you discover? What details or thoughts reveal that truth? Have you said all you want to say? Have you said too much?

Option 2: Memoirist’s Process

How does this process help me find important stories that matter and understand why they shape who I am? How is this process challenging?

Launching the Writer’s Notebook 10: Session 4

	SANDRA PERL’S LIST-AND-FREE-WRITE PROCESS

1. Make a list.

What is going on with me right now? Is there anything getting in the way of my writing today? Make a list of the distractions that might slow your writing process.

2. Make a list or free write.

What’s on my mind? What might I write about? If you get nothing, ask, What is this nothing all about?

3. Make a list or free write.

What other possibilities for writing have I left out?
	
	

	4.
	READ, REFLECT, and DRAFT A MEMOIR

1. Read your lists and/or free writing.

Star lines and words that seem important. Then review those starred lines and words, and highlight a line or two that suggest a subject or idea.

2. Write a sentence on the top of a clean notebook page stating a simple truth about you.
3. Identify an event in your life connected to this truth.
4. Tell the story of this event to illustrate what you know is true about you.
5. Insert thoughts as they occur.
	

	5.
	
	READ, WONDER, PAUSE, JOT TO FIND A TRUTH…

 THEN WRITE AGAIN

1. Read your draft.

2. Ask: Where are there surprises? What additional truth does this surprising detail suggest?
These are not huge surprises or huge truths. Look for everyday truths.
3. Reread the entry, pausing to reflect. When you find a surprising detail, action, or observation, pause and jot a thought or truth in the margin. Use that process: Read, pause, jot, as if you are talking back to the text you just wrote.

4. You know what to do next.

Write again. Start with stating a truth and write to surprise yourself one more time.

Other Questions to Track a Truth

· Did you discover anything you didn’t know before?

· What matters to you? Why does it matter to you at this point in your life?

· What triggered a surprise?

· What happened to you because you behaved in a certain way?

	
	Session 5

	Concept
	Reading Immersion and Drafting Memoirs

	Teaching Point
	Memoirists determine the angle of the memoir/event(s) they want to tell. These decisions allow writers to flexibly control time, focus, and detail(s).

	Preparation
	· Identify memoirs available to students in textbooks. Or, if you have one-to-one computers, identify online sites with memoirs. Or create copies of memoirs your school has access to.
· Copy the Memoir Research handout (see attached sheet)

	Suggested Materials
	· Short Memoirs: Amy Tan, Jo Ann Beard, Bailey White, Mitch Albom, Annie Dillard, Michael Steinberg, Stuart Dybek, or other memoirs you identify as mentor texts.

· The Fourth Genre http://msupress.msu.edu/journals/fg/
· Memoir [Magazine] www.memoirjournal.com Contains memoirs (a range of genres)
· The Sun [Magazine] http://www.thesunmagazine.org/ Contains memoirs and calls for submission, contests.

· Teen Ink [Magazine] http://www.teenink.com/ Contains a range of genres (memoirs included as nonfiction and photography
· Audio Texts: This American Life http://www.thisamericanlife.org/
· Dishwater Pete has contributed to the following episodes of the radio program This American Life:

· Episode #56 "Name Change"
· Episode #70 "Other People's Mail"
· Episode #74 "Conventions"
· Episode #102 "Roadtrip!"
· Episode #109 "Notes on Camp"
· Episode #115 "First Day"
His writing has also appeared on the Open Letters website: "A Clean Conscience" and "The Rat Problem"

	Lesson-Framing Quote
	From an interview in The Sun.
 “It’s impossible not to make a difference. Every choice we make leads either toward health or toward disease; there’s no other direction. The question is not ‘How can I, one person, make a difference?’ The question is ‘What kind of difference do I want to make?’ ” Julia Butterfly Hill

	Guided Practice
	Teacher models and thinks aloud an annotation of a memoir excerpt, identifying the writer’s decisions. Notice time: How much time passes for this event or this series of events? Is it a single event or a series of events?
Students practice this in pairs:
Using a mentor text, identify the decisions the writer uses and complete the Mentor Text Column in the Memoir Research handout.

	Active Engagement
	Students work with partners to read and identify the techniques in two short memoirs, memoir excerpts, or single chapters of a book-length memoir. They then fill out the remaining columns in the Memoir Research handout.

	Independent Practice
	Mini-task for students: Write about an emblematic memory using some of the writing techniques you studied in your reading immersion. Label the techniques you used in the margin as you write.

	Share
	Students gather in small groups. Directions: Take turns reading one of your pieces of writing from today.

Group members will name one technique they admired and believe helped a listener understand the “truth” behind the emblematic memory.

	Teaching Point 5.2
	[Optional] 5.2 Photo-memoirists explore their world and capture daily experiences through the lens of the camera. The way a photo-memoirist frames and angles the photograph controls the story and reveals its small truth.

	Daily Reflection/Invitation
	Reflection #5:
1. What worked today?

2. How did you adjust your writing process to keep writing?

3. How did you adjust your writing process to keep track of the decisions you were making?

Launching the Writer’s Notebook 10: Session 5

Memoir Research

	Qualities
	Mentor Text Title:

	Title:
	Title:

	Controls the Event or Storyline of Memoir

	Tells a story about

· daily life

· a significant historical moment
	
	
	

	Focuses the memoir on a

· single moment or event

· series of events
	
	
	

	Controls time by telling a story in

· the present only

· the past only

· in present with flashbacks to past
	
	
	

	Controls the Voice or Meaning of the Memoir

	Expresses an emotional response

LIST THE EMOTIONS: happy, sad, frightened, angry, confused, surprised, disappointed, etc.
	
	
	

	Expresses an idea

NAME THE IDEA: courage, dedication, etc.

	
	
	

	Controls the Craft

	Uses specific observable details

LIST TECHNIQUES: snapshots, zoom-in, shrink-time, threes, etc.
	
	
	

	Use of language

LIST TECHNIQUES: connotation, comparisons [similes or metaphors], or sound [onomatopoeia or alliteration]
	
	
	

	Uses dialogue and/or thoughts

LIST TECHNIQUES: passages of dialogue, tags [speaker or action tags], brief thought shots, or reflective passages
	
	
	

	
	Session 6

	Concept
	Reading Immersion and Drafting Memoirs

	Teaching Point
	Emotions take center stage as memoirists control the emotional territory of their works. Memoirists explore the emotions of their experiences, and imagine the emotions they want to generate in a reader.

	Preparation
	Select, copy, or identify a second mentor text whose author controls the emotional territory of the work, offering students techniques they can use to control emotions in their memoirs.

	Lesson Framing Quote
	From Why I Write:

 “Why I Write. There you have three short unambiguous words that share a sound, and the sound they share is this:

 I

 I

 I

 In many ways writing is the act of saying I, of imposing oneself upon other people, of saying listen to me, see it my way, change your mind . . . I write entirely to find out what I’m thinking, what I’m looking at, what I see and what it means. What I want and what I fear.” Joan Didion

	Active Engagement
	Teacher models and thinks aloud: Annotate the first 1/3 +- of the memoir excerpt to identify the angle and the ways emotions are revealed (actions, dialogue, thoughts, or narrator commentary).
Have students annotate the next 1/3 +- of the text in the same way as the teacher model.

Students talk with partners, comparing annotations. Students will discuss how the author’s choices created or maintained emotional tension.

In a full-class discussion, have students answer these questions: How are the emotions of the narrator or other characters revealed? How does this emotional focus impact the reader?

	Independent Practice
	Mini-task 1 for students: Read and annotate the rest of the memoir. Turn and compare your annotations with your neighbor.

Mini-task 2 for students: Reread and annotate a classmate’s memoir from Session 5. Identify the techniques used to control the emotional territory of the emblematic memory.
Mid-workshop class discussion: What are the most common techniques used by classmates? How and why are they effective?

Mini-task 3: Write about an emotional event that might seem quite ordinary and almost routine. Use the techniques you have studied in the mentor text and your classmate’s writing.

	Share
	Students now join small groups. Directions: Read your favorite entry. State why you are connected to this entry.

	Daily Reflection/Invitation
	Reflection #6

Write about the process you used to explore an event and an ordinary truth.

1. As you wrote again, what worked today?

2. What did not? How did you adjust your writing process to keep track of your techniques?

	
	Session 7

	Concept
	Reading Immersion and Drafting Memoirs

	Preparation
	· Teacher: Reread your writer’s notebook and bookmark two memoir entries that stand out for any of the following reasons: 1) the subject/topic/content matters to you; 2) the draft seems like you have deeply explored the event’s importance; 3) the draft has potential and you know that if you play with it, the revision would help the memoir be clearer or more powerful; 4) any other reason you are attracted to it and would like to revise it for publication.

· Cut up bookmarks from 2-3 colors of paper. Make these slips of paper large enough so a student can write a note about why a memoir seems worth revising and publishing.

	Teaching Point
	Memoirists explore both their minds and their life experiences. They revise to identify, explore deepen, connect, and enhance the relationship of these parallel journeys. The memoirist’s notebook becomes a rich resource.
Rereading it allows a memoirist to discover the topics, themes, structures, and techniques he/she explored. This rereading work is the first step in planning a project and finding a memoir or memoir topic he/she would like to pursue in a revision and publication process.

	Active Engagement
	Teacher models and thinks aloud: Take students on a tour of your notebook. The tour is a model of the thinking and bookmarking work they will do as they reread and study their own writing. The research will enable student to complete the Formative Assessment Task. Note the ways you are connected to your entries and why one entry might be more important for you to choose for revision and publication.

	Independent Practice
	Mini-task 1 for students. Directions: Reread and bookmark your notebook, identifying entries you would like to revise for publication. Also notice and write a note to yourself on your bookmark stating:

1. The connection you have to the entry

2. Why you are selecting this entry

3. (If possible) how you plan to revise the memoir

Teacher intervenes to differentiate instruction:

· Conference one-to-one with students, listening to their reasons for rethinking their work.

· Ask open-ended questions to support.

	Share
	Students share their entries with a partner. They explain why the entry is important.

	Assessment

	Mid-unit assessment task:
What habit or attitude is essential to become a memoirist? Reread your writer’s notebook and identify an attitude that influenced and increased your living like a memoirist. What strategies or readings influenced your choice? Select a single entry that best demonstrates your view of this essential attitude. Explain how using this attitude enabled or changed the way you think about writing or think about yourself as a writer.

	
	Session 8

	Concept
	Revising and Editing a Memoir

	Teaching Point
	Memoirists explore the internal and external details of an event. They revise to identify emotions and the deeper meanings of the event, and to connect the internal and external details.

	Preparation
	Prepare a clean overhead or visual of a memoir excerpt that students have already read, but which they may not have analyzed in a closer reading. You may elect to read a new one if it is short or a longer one if students read it for homework.
Make copies of the Inserting the Internal Journey sheet (attached)

	Suggested Materials
	Inserting the Internal Journey sheet (attached)

	Active Engagement
	Teacher models and thinks aloud: Where in the memoir are the discoveries?
Use a combination teacher-model/active engagement/report out process to track the relationship between the internal thoughts, narrator commentary, and the external actions and dialogue in the memoir’s event or event sequence. (This is the memoir on the overhead.)

	Independent Practice
	Next, as a group, you can read through the Inserting the Internal Journey sheet. This will give students extra exposure to this concept. The sheet also has a practice for students, which leads to. . .
Mini-task for students: Reread the memoir draft you selected to revise in Session 7. Ask yourself: Where are my discoveries? Annotate the draft to identify the internal and external details. These details should explore or reveal the idea of the event, and expose your discoveries about yourself and the world you live in.

Teacher should conference one-to-one with students to listen to their reasons for rethinking their work. Ask open-ended questions to support students.

	Share
	Students should work in small groups. They should read their favorite entries, and explain why they’re connected to the entries and how they plan to revise them.

	Daily Reflection/Invitation
	Reflection #7: Do I Tell or Discover?

1. Name and explain 2-3 techniques you are using to engage a reader.

2. Evaluate your decisions. Do you tell a story or reveal an awareness of the event, yourself, and the world? Do you have both internal and external details that gradually reveal this self-awareness?
3. What can you do to write a more powerful memoir?

Launching the Writer’s Notebook 10: Session 8

Inserting the Internal Journey: Mix comments with actions.
Take a close look at the internal reflections and comments throughout your memoir. Here are two different ways to move from event to internal reflection and back quickly.

Kelle James, from Smile for the Camera

Four Paragraphs (1 longer, 3 short)

 I push my sneakered toes into the concrete. I’m pretty fast. I’m a runner now. I hurl myself into his arms. He nearly falls over backward. I press my wet cheek against his. His eyes shine.

 I feel all filled up. Like I don’t have any empty spots.

 Now I know how the little girl at the boat felt.

 I hear a series of soft clicks. I turn toward the sound. A flash of light hits my eyes. It’s a photographer.

Five Paragraphs (1 short, 2 long, 1 really short, 1 short)

 If Muffet survived that, I can survive this.

 I get up off the couch and change into my favorite nightgown. The one that makes me feel like a princess. I light the little lavender candle I keep in my bathroom. The flickering light multiplies in the mirror. I look at my face. My brown eyes look back. I’m so far away from the girl in the mirror. A tear falls from my eye. I follow it with my finger.

 This isn’t good enough. Avoiding pain isn’t good enough. If it worked, I’d keep doing it. But it doesn’t work. No matter how hard I try, it still finds me. I was wrong about Lloyd. He took advantage of me. He used me.

 I let him.

 I thought it was safe. Serving him. Making his life better. Mistaking criticism for love.

Your Turn: Find a passage of the internal journey in your memoir. Use Kelle James’ approach of mixing actions and comments with short and long paragraphs.
Annotate your draft to identify the internal and external details. These details should explore or reveal the idea of the event, and expose your discoveries about yourself and the world you live in.
Notice that James uses short and long sentences, as well as fragments. Try both approaches. Write your revisions in your writer’s notebook.

	
	Session 9

	Concept
	Revising and Editing a Memoir

	Teaching Point
	Memoirists revise for emblematic details, word choice, and stylistic techniques that portray the tone and emotional territory of the memoir.

	Preparation
	Prepare your own writing for self-assessment and revision (purposefully write with the predictable revision needs of your students), or select a student sample (to be used anonymously or with a student’s permission—student work should have significant strengths and be representative of the middle of the class).

	Suggested Materials
	“In the Current” by Jo Ann Beard

	Active Engagement
	Teacher models and thinks aloud: Notice the word choices in verbs in a mentor text. Beard’s says she is embarrassed. However, if you track the verbs that describe the actions of the teenagers [underlined once], and the verbs that describe the action of Beard [underlined twice], and the verbs describing the parents who save the teenagers from drowning [underlined with a squiggly line], it seems strange that that would be her emotional response. Thinking about her honest statement about her feelings gives us insight into a young girl who does not understand her feelings.
Model for students: notice word choice in verbs and nouns in a draft of your memoir.
Self-assessment of teacher’s entry: Include students in the self-assessment of your writing.

Ask them to determine additions and deletions. Ask them to explain how these additions or deletions will improve the memoir.

	Independent Practice
	Mini-task for students. Directions for them: Self-assess your draft, looking first for strengths. Then look for spots that could use additions or deletions, which could clarify and strength the tone and control the emotional territory of the memoir.
Teacher differentiates instruction:
· Conferences one-to-one to listen to the reasons students are rethinking their work.

· Asks open-ended questions to support students.

	Daily Reflection/Invitation
	Reminder: date and label each reflection at the top of the page.

Reflection #8: Self-assessing

1. Are you too critical?

2. Are you too easy on yourself?

3. How do you know when your self-assessment is just right?

	
	Session 10

	Concept
	Revising and Editing a Memoir

	Teaching Point
	Memoirists participate in writer-response groups in order to be critical friends and early readers for other memoirists. The groups also help memoirists gain insight into their own writing, through the responses of their peers.

	Preparation
	· Form writer-response groups of 4-5 students.

· Have students print out memoir copies—or make copies for them—for each member of the group.

· Review response group protocols prior to meeting. Review Nonjudgmental Response Sentence Starters sheet (attached)

	Suggested Materials
	Nonjudgmental Response Sentence Starters (attached sheet)

	Independent Practice
	Mini-task for students: Participate in a response group, sharing and gathering feedback on a single memoir draft and providing responses to other memoirists in the group. Come prepared to do the following:

1. Make copies of the memoir you want to gather feedback on. Each member of the group needs a copy, so he/she can provide written comments.

2. Pass out memoir copies immediately, so all group members have copies before starting.

3. Identify a timekeeper. Every writer gets an equal amount of time for response (15 minutes).

4. Identify a first writer/reader.

5. First writer/reader reads entry (1 minute) and remains silent during response, acting like an eavesdropper. Writer/reader takes notes.

6. Response group members engage in conversation about the memoir using the response group stems learned in Session 2. (Those stems are reattached after this session.) Group members do not talk to or ask question of the writer/reader. Members point out lines and details, name the devices, and explain how they understand the memoir. They agree and disagree, trying to make sense of the memoir. They spend more time noticing and explaining (4 minutes); they spend less time stating confusions, imagining, and wondering about changes (3 minutes).

7. Writer/reader closes the time by saying thank you. The writer/reader does not explain the memoir or ask questions. Students may ask questions or have additional conversation about their writing after the group finishes all writers.

Teacher’s differentiation of instruction:

· Visit each group. Join as a response-group member, modeling ways of talking and responding to others’ writing.
· Keep notes on habits and behaviors of effective group members, as well as ways group members could develop more effective response methods.

	Daily Reflection/Invitation
	Reflection #9: Being a Reader—Listening to A Reader

1. What did you learn from responding to the writing of your classmates?

2. What did the response group notice that helped you see your writing in a new way?

Launching the Writer’s Notebook 10: Session 10
Nonjudgmental Response Sentence Starters

· I noticed…
· The line that sticks out for me is…
· The part I remember best is…
· I felt…when this happened in the story…
· I wish I knew more about…
· I wonder…
	
	Session 11

	Concept
	Revising and Editing a Memoir

	Teaching Point
	Memoirists create a revision plan using a repertoire of decisions.

	Preparation
	Create a revision plan for your memoir and write a revised draft.
In order to do so, gather feedback via student responses from a previous mini-lesson or by participating in a response group with colleagues. From this response, write a revision plan that addresses some, but not all, of the notes you gathered from peer response.

	Suggested Materials
	Decisions Memoirists Make (see attached sheet)

	Active Engagement
	Teacher models and thinks aloud: Read and show students your original memoir draft. Review Decisions Memoirists Make sheet. Then:
1. Point to common revision decisions.

2. Share the revision plan with students.
Read, show, and think aloud the annotated and revised draft.
Instructions for students: Reread your response group notes. Write a revision plan based on some, but not all, of your notes.

Students work with a partner now. They read the memoir draft and revision plan to the partner. Then they take turns commenting on or changing the revision plans.

Whole-class discussion: share two students’ revision plans. Poll the class by raising hands to determine the most common types of revisions.

	Independent Practice
	Mini-task for students. Directions: Revise your memoir draft, given your revision plan. Annotate your revised draft by underlining, highlighting, and labeling the revisions.

Teacher differentiates instruction:
· Conference one-to-one to listen to students’ planned revisions.
· Provide suggestions for a single revision decision.

	Share
	Directions for students: with the same partner from Active Engagement, take turns reading your revised memoirs. Listeners will point out an effective revision and explain how it impacted their understanding of the memoir.

	Daily Reflection/Invitation
	Reflection #10: Being a Reader—Listening to A Reader

1. What did you learn from responding to the writing of your classmate?

2. How did reading your classmate’s writing help you see your own writing in a new way?

Launching the Writer’s Notebook 10: Session 11
Decisions Memoirist Make

	Qualities

	Controls the Event or Storyline of Memoir

	Tells a story about daily life or historical moment

	Focuses the memoir on a single moment or a series of moments

	Controls time [all in present; all in past; or present with flashbacks]

	Controls the Voice, Reflection, or Meaning of the Memoir

	Expresses an emotional response

	Expresses an idea

	Controls the Craft

	Uses specific observable details: snapshots, zoom-ins, shrunken time, or threes

	Uses advanced language: strong verbs and nouns, figurative language, such as similes and metaphors

	Uses dialogue and/or characters’ thoughts: passages of dialogue, tags [speaker or action tags], brief thoughts, or reflective passages

	
	Session 12

	Concept
	Revising and Editing a Memoir

	Teaching Point
	Memoirists edit with an eye toward sentence variety, which demands a sophisticated knowledge of punctuation and grammar.

	Preparation
	· Copy Adding Power to a Memoir with Sentence Variety sheet (attached)
· Copy Rules for Punctuating Dialogue sheet (attached)
· Select sentences from your memoir to revise
· Gather a mentor text with examples of varied dialogue

	Suggested Materials
	· Copy Adding Power to a Memoir with Sentence Variety sheet (attached).
· Copy Rules for Punctuating Dialogue sheet (attached)

	Active Engagement
	Teacher models and thinks aloud the Adding Power sheet: Model the directions and thinking for each section of the handout (type of sentence). Think through the parts of the sentence and the reasons for the types of punctuation.
With partners, students do the first two sentence revisions.

Whole-class discussion: Gather a few revisions (revision may be different. There are no right answers for revised sentences; however, there is correct punctuation).

	Independent Practice
	Students next complete the last sentence in the Adding Power to a Memoir with Sentence Variety handout.
Direction to students: This handout will require you to identify sentences in your memoir to revise. After completing these revisions, carefully proofread your memoir for other types of editing errors.

Conference one-to-one to listen to the reasons students are editing their work.

	Teaching Point 2
	Punctuating dialogue requires an understanding of punctuation and grammar.

	Active Engagement
	Teacher models and thinks aloud: Using a mentor text, identify the rules of dialogue that students already know. Model a single rule you know.
Students turn and talk with partners: Identify several other rules that are evident in the memoir excerpt.

Then chart the rules for effective use of dialogue. You can add to this chart with the Rules for Punctuating Dialogue handout.

	Assessment
	Post-unit assessment task:

What engages readers in the public and/or private lives of individuals? After reading memoirs and memoir excerpts and experimenting with the habits, strategies, and attitudes of memoirists, generate a variety of memoir drafts to discover moments that matter. Through self-exploration of those moments as well as the identification of ordinary and emblematic moments, define an aspect of your public and/or private life. Then write a memoir that expresses this aspect and demonstrates use of memoirists’ techniques. Revise and edit the memoir to meet a publishing standard. Write a reflection that examines the ways your writing has been impacted by experimenting with and developing a memoir for publication. Submit the memoir for publication.

	Daily Reflection/Invitation
	Reflection #11: Rethinking Editing

Was your editing work focused more on revision of sentences or more on fixing errors that you missed in earlier drafts? How did this focus impact your writing?

Launching the Writer’s Notebook 10: Session 12

Adding Power to a Memoir with Sentence Variety

LEADS: STACKING DETAILS TO GET STARTED

Take a close look at your first few sentences. Here are two different ways to grab a reader’s attention with sentence variety.

Jo Ann Beardsley, from The Boys of My Youth

Three sentences (2 fragments and 1 complete sentence)

The family vacation. Heat, flies, sand, and dirt. My mother sweeps and complains; my father forever bats hooks and untangles lines.

One long compound sentence (a series of prepositional phrases adds details about each person)
My grandmother married a guy named Ralph about a year and half after Pokey; my real grandfather died of a stroke in the upstairs bedroom of Uncle Rex’s house.

	
	

Your Turn: Revise your lead by stacking details about the setting and or/the people in the event of the memoir.
Original Lead: ___

Revised Lead: (Three sentences) __

Revised Lead: (One long compound sentence) ___

Launching the Writer’s Notebook 10: Session 12
Rules for Punctuating Dialogue

1. QUOTATION MARKS: Use quotation marks to enclose the exact words SPOKEN by a person.

SPOKEN—Exact words spoken aloud by a person

James said, “This is the slowest bus on earth.”

 THOUGHT

James thought this is the slowest bus in the world.

2. CAPITALS: The first word of a direct quote (spoken words) is capitalized.

Marme said, “I want to see the house on the corner of First and Northfield Drive.”

 If the direct quote is divided into two parts, do not capitalize the first word of the second part.

“I want to see the new house on the corner,” Marme said, “of First and Northfield Drive.”

 If the direct quote is divided into two parts, capitalize it if the second part is a new sentence.

 “I want to see the new house on the corner,” Marme said. “It is next to the orange house.”

3. PUNCTUATION: Periods, commas, and question marks are generally placed inside the quotation marks if they are part of the quote.

“The hike should have taken an hour, but the fog slowed us down,” Frannie said.

Frannie said, “The hike should have taken an hour, but the fog slowed us down.”

“Be very careful when you drive through town!” William said.

“What do you want me to do when I am finished painting?” Alex asked.

4. INDENTATIONS: When you write dialogue, begin a paragraph every time the speaker changes.

“Will you pass the salt?” Meranda asked.

“Where is it?” Mother said when she realized she could not see the salt shaker that was hidden behind the bowl of potatoes.

“Over by you,” said Meranda.

“Where do you see it?” Mother said, “I can’t see it.” She craned her neck and leaned out looking for it, but until she stood up, she did not see it behind the bowl.
Decisions for Tagging Dialogue

1. SPEAKER TAGS: Dialogue usually has tags that tell a reader who said the words.

I said, “Give me the five dollars you owe me.”

“What?” Brad said. “I don’t owe you five bucks.”

“Don’t do this. You always try to get out paying me back.” I said.

“Hey! I am not trying to do anything. I don’t owe you any money,” Brad said, “and you have a lot of nerve saying that I never pay my debts.”

2. NO TAGS: Sometimes writers do not use speaker tags. However, they clearly set up who the speakers are in the conversation and carefully use indentations to help a reader know when the speakers change.

Fiona stepped forward and looked straight at Brad. “Give me the five dollars you owe me.”

“What? I don’t owe you five bucks.”

“Don’t do this. You always try to get out paying me back.”

“Hey! I am not trying to do anything. I don’t owe you any money, and you have a lot of nerve saying that I never pay my debts.”

3. ACTION TAGS: Sometimes writers use actions to tag the words spoken.

 I stepped forward and looked straight at Brad. “Give me the five dollars you owe me.”

“What? I don’t owe you five bucks.” Brad took a step back and looked away, but I stepped in closer, lowered my voice, and gently put my hand on his arm.

“Don’t do this. You always try to get out paying me back.”

 “Hey!” Brad pulled his arm away and stepped back again. “I am not trying to do anything. I don’t owe you any money, and you have a lot of nerve saying that I never pay my debts.”

SHOW THE CONVERSATION. (And a note on said: Generally, writers use said or asked rather than searching for 100 synonyms, such as inquired, asked, or mumbled. They do this because they want the dialogue to do the work. They put all their energy into writing “real” talk that captures the person’s attitude and mannerisms. They may indicate volume with whispered or shouted. But generally they add actions or description to show the conversation.

 It was going to be unpleasant. I knew it. I should know better than to lend money, but this time was going to be different. I was different.

I stepped forward and looked straight at Brad. “You owe me five bucks. I need it back.”

 “What? I don’t owe you a thing.” Brad took a step back and looked away, but I stepped in closer, lowered my voice and gently put my hand on his arm.

 “Don’t do this. You always do this.” I paused. I could feel myself losing confidence. “Try to get out of paying me back. I need the money. If not today, tomorrow.”

 “Hey!” Brad pulled his arm away. “I am not trying anything.” He stepped back another step and turned before he said, “I don’t owe you and you’ve got a lot of nerve.”

Memoir Rubric

	Reader’s/Writer’s Notebook Contents

	Assignments
	Characteristics Evident
	Possible Points
	Student Score
	Teacher Score

	Becoming a Community of Memoirists
	

	Generating from a Writing Series
	Multiple memoir drafts using a series of entries to discover and dig deeper into the meaning of an event
	
	
	

	Sharing Stories
	Note-taking based on nonjudgmental language from group
	
	
	

	Reading Immersion and Drafting MEMOIRS
	

	Memoir Research: Examining memoirs for structural and craft decisions
	List of techniques to consider by studying several memoirs
	
	
	

	Generating from a Craft Decision
	Multiple memoir drafts based on conscious use of structural or craft-based techniques
	
	
	

	Rereading the notebook and planning a project
	Bookmarked notebook identifying entries you would like to revise for publication
Notes on your bookmark stating interest in the entry
	
	
	

	Formative Assessment Task
	Completion
	10
	
	

	Revising and Editing a SeriEs of memoirs
	

	Response groups
	Detailed response-group notes to guide revision
Evidence of revision based on response-group notes
	15
	
	

	Revision Plans Based on Memoir Research
	Revision plan based on memoir research about structural and craft-based techniques
	10
	
	

	Editing
	Identification and revision of sentences for variety and craft-based decisions
Identification and revision of sentences and punctuation for dialogue.
	10
	
	

	Notebook Total
	85
	
	

	FINAL DRAFT(S) – EDITING
	Possible Points
	Teacher Score

	Spelling
	Lose one point for each error.
	12
	

	Formatted

Final Draft(s)
	Classroom formatting*
· Top margin 1”

· Left margin 1.25”

· Bottom margin 1”

· Right margin 1.25”

· Single-spaced text

· 12 point Times New Roman

Title – bold – Upper and lower case for Title of Work
· Author – same line as title – bold – upper and lower case

· 1 blank line between title and beginning of text
	3
	

	Total
	15
	

*You will have to follow the rules for formatting for each contest you submit to, but submit poems for class in this format.

Memoir Unit Reflection

Write a reflection that examines the ways your writing has been impacted by the study of mentor texts and by writing a series of memoir drafts and reflections, prior to a revision process for publication.

· In what ways did reading and researching memoirs impact your development as a memoirist?

· Use specific reference to a memoir you studied.
· Discuss a memoir technique you used.
· Indicate a key technique you used and the effect of that technique on your memoir’s structure and/or meaning.

· Include at least one specific line or short passage from your memoir that illustrates this decision.

· In what ways are you different as a writer as a result of your participation in this unit?

· Consider any of the following: 1) developing a writing life, 2) being part of a community of writers, 3) participating in response groups, 4) generating a wide range of memoir drafts and reflective pieces of writing in the writer’s notebook, 5) drawing inspiration from other memoirists in the class as well as in publications.

· Use specific examples to explain how this learning made a difference in your own writing.

Work Cited
Resources

Baker, Russell

Inventing the Truth: The Art and Craft of Memoir
Dillard, Annie and Conley, Cort

Modern American Memoirs

Elbow, Peter and Belanoff, Pat

Being a Writer: A Community of Writers Revisited
Goldberg, Natalie

Old Friend from Far Away: How to Write Memoir
Memoirs

James, Kelle

Smile for the Camera

Magazines

· The Sun

· Memoir

· Fourth Genre

Memoir

ELA

Common

Core

Standards

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.
May, 2014
PAGE
Copyright 2012 Oakland Schools / Michigan Association of Intermediate School Administrators

