	[image: image1.jpg]

	Project I:

Literacy Autobiography

	
	R 1.23
Assignment described and posted on D2L
F 2.7
Draft due for peer review (Eli)
 25 points

T 2.11-F 2.14
Paper due at grading conference (Olds Hall)
 90 points

T 2.11-F 2.14
Reflection letter due at grading conference (Olds Hall)

10 points

R 2.20

Revisions due (Bessey Hall)

Total:

 125 points

Assignment Overview
Since this course is focused around the themes of science, technology, and writing this project invites you to reflect on how you became literate in the context of any of these three themes. In this project, you’ll write about your own experiences with literacy, broadly defined. The purpose of the project is invite you—now that you’re in a new place in your educational career-- to make sense of significant literacy-related events in your life and to consider how they might be relevant to how you use and/or think about literacy now.

Your literacy autobiography should do more than narrate events or accomplish self-expression as an end in itself: it should also interpret the significance of the experiences or and events rendered in the narrative for your life as a college student now. You want to teach your audience something about your current relationship with literacy by constructing a story (or stories) about past events and experiences.
Length
3-4 pages

5 Factors Writers Consider
1. Audience: Instructor Manthey/people in our society

2. Context: 21st century America

3. Purpose: To inform, maybe to entertain

4. Tone: Midlevel to formal

5. Genre: Memoir/autobiography

grading:
· All written work must be turned in by 5pm the day it is due.
· Assignments handed in after the due date will be reduced by 5% per day.
· Unless otherwise indicated, all assignments must be:
· typed

· times new roman font

· 12 point font

· double spaced

· have one inch margins

· stapled

· have a header that includes your name, class time, date, title of work, and draft information

· have a works cited page (when necessary)
First Draft
25 points

· 3 pages = 25 points

· 2.75 pages = 24

· 2.5 pages = 23

· 1.25 pages = 22

· 1 page = 21

· Every 1/4 page missing will drop the grade 1 point.
Final Paper Rubric
	Criteria
	A
	B
	C
	D
	F

	Content (Does the writer appropriately respond to the prompt and stay on task?)
	
	
	
	
	

	Organization (Have you created a topic structure that is easy to follow and helps readers understand the both your topic and its significance?)
	
	
	
	
	

	Style (Have you effectively targeted an audience of educated peers through use of sentence structure and word choices?)
	
	
	
	
	

	Mechanics (Is your project reasonably well proofed so the project is easy to read?)
	
	
	
	
	

