EIV.7

Students will create an original memoir that integrates vivid diction, sensory details, and extended metaphor.

Learning Targets

- I can create an original memoir that shares a lesson.
 I can use literary elements for creative effect.

Part 1	Reassess = 1	Mastery = 2 Each skill needs to be included for Mastery Missing pieces may result in a need for reassessment	Exceeds = 3 Explain how you have exceeded	Level 1-3
Plot Development of Memoir (50 percent of summative grade)	Criterion for Mastery is not met	 Skill = Character Characterization is purposeful the narrative. At least two characters are described. Characters are fully formed using direct and indirect characterization. Physical traits described contribute to the readers understanding of the character and the scene. 	 Additional purposeful characters Writer uses figurative language to describe characters Character traits inform the time period or societal norms without explicit mention. 	
	Criterion for Mastery is not met	 Skill = Conflict Conflict is significant to the development of the character. Conflict is developed throughout the narrative and through dialogue. 	 Examples: Conflict itself changes from external to internal Conflict is layered in complexity 	
	Criterion for Mastery is not met	 Skill = Plot Sequence Follows a plot structure in a logical order. Conflict resolution is evident. Conclusion shows a clear extension of the conflict. 	 Examples: Sequencing creates dramatic tension Resolution is realistic rather than idealistic Sequencing breaks convention in a way that adds meaning 	

Part 2	Reassess = 1	Mastery = 2 Each skill needs to be included for Mastery Missing pieces may result in a need for reassessment	Exceeds = 3 Explain how you have exceeded	Level 1-3
Literary Techniques 50% of Summative Grade	Criterion for Mastery is not met	 Skill = Sensory Details and Vivid Diction Sensory details and word choice create a sense of place and establishes clear imagery. Sensory details are included throughout the narrative 	 Examples: Sensory details intensify at key moments of the plot Diction introduces terms or concepts uncommon to topic 	
	Criterion for Mastery is not met	 Skill = Dialogue Essential to the development of characters and the conflict. Dialogue is formatted in an appropriate way 	Examples: Dialogue mirrors the insight and intellect of the character	
	Criterion for Mastery is not met	 Skill = Extended Metaphor: Comparison is made, beyond a simple statement. Reinforces the lesson learned by the narrator. 	Examples: Extended metaphor is unique and unconventional to the topic discussed	

Multiple "Exceeds" in part of summative = 95% for that part All "Mastery" within a part of summative = 85% for that part One skill within a part not mastered = 75% for that part Two skills within a part not mastered = REASSESSMENT REQUIRED

EIV.7 Students will create an original memoir that integrates vivid diction, sensory details, and extended metaphor.	Plot Development (Part 1) score Literary Techniques (Part 2) score
 Learning Targets I can create an original memoir that shares a lesson. I can use literary elements for creative effect. 	Average of Part 1 and Part 2: