Title: Writing an Autobiography

Appropriate Grade Level: K-12

Brief Description: Writing an autobiography gives students the opportunity to practice writing and to learn more about themselves and their families. In particular, it helps them to think about the structure of writing and the use of different sources of information. Beyond that, having a relevant topic makes writing more interesting and meaningful.

Materials Needed:

1. Writing materials

2. If necessary, sheets of interview questions

Procedure/Steps:

1. Throughout the year, read (or have students read) autobiographies and discuss their contents with the class.

2. Ask the students what information they feel they would need to write an autobiography and how they might be able to obtain that information (e.g., students may need to interview parents and grandparents).

3. Have the students write an autobiography, conferencing frequently with other students and teachers.

4. Display autobiographies with pictures in the classroom and halls.

Example:

“The Life of Juan Gonzales” by Juan Gonzales

My mother says she remembers very well the day I was born. She was at my grandmothers. She said all of a sudden she had a great pain and went oh my god!! My mother knew I was going.

Suggestions for Evaluating Effectiveness:

Have class discussions about autobiographies before and after the project. See if students bring additional material, insights, and thoughts to the discussions.

Comments/tips:

Have students do several drafts of the project. Have them talk about the information they’ve gathered in groups and see if their peers have more suggestions for sources they should consult. You can also provide students with possible interview questions and topics.

Source:

Bos, C.S. & Vaughn, S. (2002). Strategies for teaching students with learning and behavior problems. Boston: Allyn and Bacon.

