[image: image1.jpg]


Autobiography Outline

The focus of this autobiography is you NOW – and those experiences you have had that have made you the person you are today.  Remember, when writing an autobiography focus on the interesting rather than just the facts.  Tell a story!  

REMEMBER – this is a 4  week project and will take TIME – time spent writing, thinking, reflecting.   MOST of this will be done IN SCHOOL – with very little other than finding answers to questions you do not know from questioning your parents done at home.
Remember – this is a STORY – not a list of events or answers to questions.  This is the story of you so far.  When working with the outline you may leave out what does not relate to you at all, include those things you think you should, and add those things you want to that I left out.  Use this outline, but feel free to include other information as it comes to you.
This is a good project for using index cards.  That way, as you hop back and forth between ideas, you can switch cards and then organize them in chronological order LATER – when you are ready to write.  If you use the outline and label and color code the index cards, this will be easy to do.  When typing the final copy, all work must be saved to the server, as this is a project you are to do in school.

– MAKE THIS YOURS!!!  This should sound like you – it is up to you whether anyone else (other than me) reads this or not.  Pictures are not necessary, but if you use them limit the pictures to things that you discuss in the autobiography – no more that 15 - 20 pictures in total.

This is DUE – June 16th.  By DUE I mean...this NEEDS TO BE TURNED IN BY JUNE 16!!

I DO NOT mean....tell me you are ‘almost done’ on June 16th….Tell me you ‘have it done but left it at home’ on June 16th…Tell me you ‘still need to put pictures in’ on June 16th…Tell me you will ‘get it to me by the next day.’ On June 16th
IT MUST BE IN MY POSSESSION BY THE END OF THE DAY ON JUNE 16th!!

(ok..... that should be clear!!)

[image: image2.jpg]


OUTLINE 
I. Introduction – Start your autobiography by finishing one of the following statements as a ‘catch your reader’s attention’ sentence, then write the intro following the format.
[image: image3.jpg]


1. I learned that I had to stand on my own two feet and take responsibility for myself when....

2. I have discovered that one thing I can count on in this life is....

3. I finally realized what was important in life when….
4. I think the most important thing to remember in life is…..

This will set the tone for your story.  Make sure you tie it all together to lead into the story of who you are.

[image: image4.jpg]


II. Early years – before kindergarten

[image: image5.jpg]


1. How would your parents describe you as a baby (infant)?  How about as a young child 1-4 years) ?  Ask them.  Give at least one story that shows how you fit this description.  It doesn’t matter whether or not you remember the story.

2. What was your favorite toy or stuffed animal?  Where did it go?  Why did you love it?

3. Do your parents or siblings have any funny stories they tell about you?  What are they?  Do you have any memory of the event?

4. What were you most afraid of as a small child?

5. ANYTHING that stands out in your mind from childhood –

A. Moves

B. Births/deaths

C. Injuries

D. Pets 

III. Elementary Years K-5

1. [image: image6.jpg]


What is your first memory about school?  This can be ANY memory – getting on the bus, 1st day of school, something major that happened etc.  

2. In elementary school, what teachers do you think had the most influence on you, either positive or negative?  WHY?  Think of a vivid memory that will show that about the teachers.  You don’t need to talk about EVERY GRADE – just things that stick out in your mind.
3. Who were your friends?  What do you most remember about your times with them?  

4. How did you handle the bullies or the kids in your school who thought they were ‘cool’ and tried to pick on other kids?  Were you ONE of them? How did YOU treat people?
5.  Tell a story about a tough time you had during this time in your life

IV. Family

1. Who are the members of your family?  DESCRIBE them, don’t list them.

2. What are some of the more interesting things you do as a family?  Describe traditions you have – pancakes on Sunday, going to Jumping Jacks the day it opens, watching fireworks at the lake – whatever.

3. Do you have a favorite pet?  What do you always want to remember about your pet?  What funny/sad/annoying things does your pet do?

4. Are there any people outside of your family that you CONSIDER family and that are important to you?  Share a memory of time spent with them.

5. Ask your parent(s) the question – what are some ‘words of wisdom’ they want you to have that they wish someone had told them when they were your age?  Why are these words of wisdom important?
V. Present year – 6th grade

1. How do you feel about your first year in the middle school?  How did things go?  What was one of your best days?  Your worst?  
2. How have your old friends changed?  Who are your new friends?  How have your activities with them changed?

3. How did you do academically this year?  Any regrets?  Anything you plan on doing differently next year?

4. Describe who you are as a person. What have you learned about yourself this year?  What have you learned about others? How have you changed this year?  What would you like to change about yourself if you could? (this is personality, not physical things)
5. What have you learned about how to get along in LIFE this year? Lessons about getting along with others, about what is and isn’t important in a friend or in life…
6. Anything else you’d like to talk about that happened this year? 

IV. Future - ????

1. What are your goals for the rest of the time you are in middle school?

2. What plans do you have for yourself both during and after high school? 

3. How do you plan to obtain these goals?

(Number of Paragraph SUGGESTIONS for each section are included.  While hey are only SUGGESTIONS, and you may have more, the smaller number indicates the minimum number of paragraphs required.   Minimum paragraphs total is 17.  )
1¶


2-3 ¶s


5-7¶s


3-4 ¶s


5-7 ¶s


1-2 ¶s


