MWP Instructional Demonstration 2012
Name: Mandy Lawson
Lesson Title: My Literacy History
Grade Level of Original Lesson: 11- 12 grade/ creative writing
Common Core Standards:
· W.11-12.2. Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
· W.11-12.3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.
· W.11-12.10. 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
Learning Objectives:
· I can explain personal literacy history.
· I can identify key details in my own literacy history.
· I can analyze key details in my own literacy history to determine positive or negative impact on

 me as a writer.
· I can write an organized personal literacy history which utilizes well-chosen details, effective technique and well- structured event sequences.
Materials:
Paper and pen
Guide questions
Handout
Procedures:
The lesson begins with the instructor asking the class to respond to the following questions/prompts with one minute quick writes. Once the questions/prompts are complete a short discussion will take place in order to provide purpose and vision for the activity.
1 Complete this phrase....writing is...
#2 Complete this phrase....reading is...
#3 What does it mean to be literate?
The instructor will lead the class in a discussion about literacy. The discussion will center around the various responses to the prompts/questions. The instructor will point out that everyone has a different view of reading and writing because we each have different literacy histories. The instructor will explain that our early literacy experiences shaped the way we view reading and writing and literacy in general. The instructor will then explain that it is important to understand these experiences, good and bad, in order to become self-aware as a writer. The instructor will then explain that today's lesson is designed to help each student collect, analyze and compose a literacy history in order to become more self-aware as both a writer and a reader.
Each student will then be given a handout. The instructor will briefly cover the information on the handout and then allow time for writing and responding to the questions. Once time has been given for response, the instructor will ask the students to then identify two positive experiences by underlining them and two negative responses by circling them. Then time will then be given for sharing responses, good and bad, in order to build community through a shared literacy experience.
Once responses have been shared, the instructor will then give the class a follow-up assignment. The class will asked to begin to compose their own literacy history based on the information they have collected today. These histories will be written as an essay and will highlight the negative and positive experiences, as well as the possible impact these experiences had or will have on the writer. The essay should reflect well-chosen details, effective technique and well- structured event sequences.
Assessment:
Formative: Students will participate in discussion and reflection during pre-writing activities.
Summative: Students will write their own literacy history which will be scored using the learning objectives from this lesson.
Rationale: Students must engage in self-reflection and analysis to discover purpose and meaning in their own writing. Self-awareness as a writer will lead to deeper understanding as a reader.
My Personal Literacy History

Your literacy history will outline your literacy development from your earliest memories until now. The goal is to explore and discover insight into the places in your own literacy history where there may be blocks, or you may find great inspiration. This exercise is designed to help you discover the events and experiences that have shaped who you are as a writer.

It is important to reflect on your early literacy development to provide you with insight regarding yourself as a writer, to provide you with inspiration regarding the topics and material which will help you tell your stories and to bring awareness to our writing community regarding your personal experience.
Reflect on your early literacy experience to discover events which are meaningful by responding to the following questions.
As a writer:
1. What memories do you have about when you first learned to write? Be specific and provide details. Were you in school? Did you use crayons?
2. Who taught you to write? Be specific and provide details.
3. What is your first memory of writing something you or others liked?
4. What is your first memory of writing something you or others disliked?
5. What is your first memory of letter writing, note passing, secret writing?
6. What or who has influenced you as a writer? This can be people in your life, events in your life, your favorite authors or your favorite teachers.
7. How did you feel about writing in elementary school? In middle school? Now?
8. What is your relationship with writing? Do you write for useful purposes? For entrainment?
9. Describe yourself as a writer? Why is this true?
10. What kinds of writing do you avoid? Why?
11. What kinds of writing do you do? Why
12. Who reads your writing?
13. Do you text? Write a blog? Use social media? Who do you write with or to using these forms?
14. Do you have specific steps, a special place or special rituals and supplies you need to write? What are they?
15. What is the hardest part about writing for you? What is the easiest?
As a reader:
1. Were you read to as a child? By whom? What do you remember about being read to?
2. Did you have books, newspapers, magazines in your home?
3. Do you remember the adults in your life reading for pleasure? For work? Describe this.
4. Did you have a favorite book as child? What was it?
5. Did you go to the library as a child? What do you remember about this experience?
6. Do you remember reading for pleasure as a child? What was the first book you remember reading? Did you finish it?
7. What is your first memory of being able to read something that you enjoyed? Explain this.
8. What is your first memory of reading something you did not enjoy? Explain this.
9. What is your first memory of reading aloud in class?
10. Is there a teacher or grade in school you associate with love or hate of reading? Explain this.
11.How would you describe yourself as a reader? Why?
12. Who is the biggest influence on you as a reader?
13. What do you like to read?
14. What kinds of reading do you avoid?
15. Is there a specific place, specific materials, special rituals you use when you read? What does it look like when you are reading?
Look back at your collected memories. Are there highs and lows? Now underline two positive memories from your literacy history and circle two negative memories from your literacy history. Take a minute to think about how these memories have shaped your literacy history. Be ready to share.
Next steps:
Prepare to write an essay called, My Literacy History, using these collected memories. Begin to organize your thoughts in a way that make sense to you. Use a time line, event sequencing or use negative and positives to organize your first draft. Your purpose will be to discover how your personal literacy history has influenced you as a reader and writer today.
 Adapted from KRP literacy assessment and the literacy project
