Six Word Memoirs (6WM)

One life. Six words. What’s yours?

Famous:

“Well, I thought it was funny.”

 – Stephen Colbert

“Everyone reads what’s in my diary.”

–Taylor Swift

Not so famous:

“Cursed with cancer. Blessed with friends.”

“I colored outside of the lines.”

“Got three sisters and no dad.”

Tips for writing 6WM:

1. It only works if it’s personal. Because it’s a memoir, it should be specific to your life.

2. Limitations force you to be creative. Write a great memoir BECAUSE of the parameter, not in spite of it.

3. Get inspired by reading other memoirs. I’ll have several YouTube clips of memoirs for you to view for inspiration.

4. Like any other piece, make revisions. Put the six best words in the best order. Together, we’ll make a list of words you MAY NOT USE in your 6WM.

5. Synonyms strengthen memoirs and add meaning. In class, we’ll practice finding synonyms to make your memoir stronger.

6. Publish your story to inspire others. We will be making a class slideshow of all the memoirs. You may also choose to publish your 6WM online.

Grading for your 6WM

· You will receive two grades during this unit, one for each assignment:

· 6 attempts at a 6WM

· 1 KeyNote slide that reflects the theme/emotion of your memoir, including:

· Your 6WM (font/look to match the memoir)

· A photograph as a background for the whole slide

Six Word Memoir – Grading Rubric

Name: ______________________
	The slide…

	Points Possible
	Points Received

	…includes a six-word memoir with vivid, powerful, and specific word choice.
	30
	

	…does not have your name written on it (these are anonymous).
	10
	

	…includes a photograph. The photograph compliments the memoir without distracting from the text.
	10
	

	…provides the web site to acknowledge use of another author’s photograph.
	30
	

	…reflects the theme/emotion of the memoir.
	10
	

	…contains no errors in spelling, grammar, or punctuation.
	10
	

	TOTAL
	100
	

If this box is checked, please resubmit your slide by 11/9. Currently, a 0 (ZERO) is recorded in the gradebook for this assignment, until your slide earns at least 85 points.
Six Word Memoir – Grading Rubric

Name: ______________________
	The slide…

	Points Possible
	Points Received

	…includes a six-word memoir with vivid, powerful, and specific word choice.
	30
	

	…does not have your name written on it (these are anonymous).
	10
	

	…includes a photograph. The photograph compliments the memoir without distracting from the text.
	10
	

	…provides the web site to acknowledge use of another author’s photograph.
	30
	

	…reflects the theme/emotion of the memoir.
	10
	

	…contains no errors in spelling, grammar, or punctuation.
	10
	

	TOTAL
	100
	

If this box is checked, please resubmit your slide by 11/9. Currently, a 0 (ZERO) is recorded in the gradebook for this assignment, until your slide earns at least 85 points.
http://youtu.be/DW8hOX6QcLk (shay’s english class)

http://youtu.be/jEkAHATRuRU (8th grade 6 word memoirs)

http://youtu.be/ejndNExso9M (numbered memoirs - pick one that matches you best, then try your own!)

http://www.cbsnews.com/2100-500186_162-3876944.html?tag=google (CBS morning show)

http://sixwordmemoir.wikispaces.com/ (six word memoir wiki)
Six Word Memoir Writing Stations PASSPORT
	STATION 1

Watch a news story about 6WM

Directions:

1. Google “CBS News Six Word Memoirs”.

2. Watch the video
3. On the back of this paper, take notes.

	STATION 4

Write your own 6WM

Directions:

1. Look through your writing notebook.

2. In the space below, attempt writing your own 6WM.

3. Think about picking the best words possible to tell your story.

Attempt #1

Attempt #2

Attempt #3

Attempt #4

Attempt #5

Attempt #6

	STATION 2

This is Me

Directions:

1. On the table, use the paper labeled “This is Me” to draft several 6WMs.

2. Use the prompts on the “This is Me” handout to help you create memoirs.

3. The words on the “This is Me” form count as part of your 6 words in this exercise.

Example:

I am happiest when I nap. (6 words total)

	

	STATION 3

Inpiration

Directions:

1. On YouTube, search for “Six Word Memoirs Lisa Boyle.”

2. Watch the video titled “Six Word Memoirs” by ChaseWiseProductions.

3. In the space below, write down examples of strong and weak memoirs.

STRONG:

WEAK:

	

STATION #1

Watch a news story about 6WM

Directions:

· Google “CBS News Six Word Memoirs”.

· Watch the video

· On the back of your Passport, take notes on the video.

STATION 2

This is Me

Directions:

· On the table, use the paper labeled “This is Me” to draft several 6WMs.

· Use the prompts on the “This is Me” handout to help you create memoirs.

· The words on the “This is Me” form count as part of your 6 words in this exercise.

Example:

I am happiest when I nap. (6 words total)

STATION 3

Inpiration

Directions:

· On YouTube, search for “Six Word Memoirs Lisa Boyle.”

· Watch the video titled “Six Word Memoirs” by ChaseWiseProductions.

· On your Passport write down examples of strong and weak memoirs.

STATION 4

Write your own 6WM

Directions:

· Look through your writing notebook.

· On your Passport, attempt writing your own 6WM.

· Think about picking the best words possible to tell your story.

