“A MEMOIR” Assignment Directive
Worth 25 points

Length: minimum 500 words

Purpose

The purpose of this assignment is for me to become more familiar with you as a person, and to analyze your strengths and weaknesses in terms of writing style, grammar, punctuation, etc. Be careful with grammar and punctuation. Proofreading and improvement in writing are crucial to your success in this course.

Assignment

You are to write a brief “mini-memoir” that explores and reflects on a central theme or question regarding your personal experiences in your life. You are to attempt to invite readers to explore and reflect with you (the narrator) as you try to unravel the deeper significance of the recounted event/s in your memoir.

Thus, develop a central theme or question in your memoir in which you, the narrator, explores and reflects on with the reader. Make sure your memoir answers the question and/or gives closure to the question/theme while presenting a new understanding of the question/theme. As a writer, you want to provide a new revelation/understanding that presents a moment of personal growth (be it emotional, spiritual, etc.), of transformation, or clarity in yourself as the writer/narrator.
Think of experiences that were challenging, scary, fun (or whatever), and think about times when something important happened to you, thus helping you make a discovery about yourself or someone else. Think about the times when you felt pain or great happiness.

Grading

I will be grading based on content (including specific examples), organization (clear thesis, purpose, paragraph flow, etc.), grammar, proofreading, and sentence structure.
Proofreading Guides
No Proofreading Guide is required for the “Memoir” assignment.
Both guides are worth 10 points for a total of 20 points. After you complete each one, you will note your errors, and I expect those particular mistakes to be corrected in your future writing assignments. The template for proofreading guides is located on my webpage.

