English 10 – Short Story Assignment

Due: Wednesday, April 30th
Project Options

Option 1 – Write Your Own Short Story

Option 2 – Memoir Narrative
In fiction, the main character is usually more interesting if he/she changes during the story. The same is true in a personal narrative.
Option 1 – Write your own Short Story

Using what you have learned about short stories over the last month, you will write a short story of your own.
Short stories have many qualities. Generally, they get off to a fast start and deal with only one problem (usually involved in the climax). The only details you will find in a short story are those necessary for understanding the situation. Normally these stories only take place during one time period.

Tips to getting started and writing:

· Make lists – sketch out characters, plot, tone, events, setting

· Catch the audience with your first sentence: use things like mentioning something unusual, something unexpected, an action, or a conflict.

· Think about your main character: you will want to include bits about their appearance, their actions, their speech, their thoughts

· Choose a point of view (and make sure you stick with it!)

· Include dialogue (people talking). Remember: each speaker gets his/her own paragraph

· Refer to the “Short Story Writing Tips” PowerPoint on my webpage for more info
Guidelines:

Your story must:

· …have a title page with the story name, your name, English 10, and the date

· …be a minimum of 2.5 pages and a maximum of 5 pages

· …be typed using size 12 Arial/Calibri font and properly double spaced

· …have ONLY one main character

· …have a minimum of ONE and a maximum of THREE supporting characters

· …clearly include each section of a plot graph

· …include at least ONE of the five types of conflict

· …make clear use of one of the following techniques: flashback, foreshadowing, suspense, symbolism or irony
· …be free of spelling and grammatical errors

Your story can:

· …include effective dialogue

Please refer to the Rubric at the end of this assignment for more details.

Option 2 – Write your own narrative
Write a narrative in which you tell a story drawn from one of your own memories. Your paper should include both narration and reflection – the story itself and your thoughts exploring the significance of the story. Choose a focal point which was also a turning point: how did this thing help make you who you are now? What were you like before, and after this thing entered your life? How did it change you?
Your first priority is to find a good story. But the memoir has other purposes too. The fact that they entertain does not mean memoirs can’t be very serious. Some memoirs make us laugh out loud, but some of the best also tell us about experiences like living through war, the Holocaust, or slavery. What makes them “entertainment” is that they are personal stories.

 Memoirs also do more than just tell the story. They reflect on the story. You need to include your thoughts about the story. Why did it come to mind? What interest does your audience have in your story? Talk about the reasons this story is interesting, relevant, entertaining, profound, or whatever it is that makes it worth telling

Guidelines:

Your narrative must:

· …have a title page with the story name, your name, English 10, and the date

· …be a minimum of 2.5 pages and a maximum of 5 pages

· …be typed using size 12 Arial/Calibri font and double spaced

· …include both narration (the story itself), and reflection (your thoughts and feelings about the story)
· …have ONLY one main character (you!)

· …have a minimum of ONE and a maximum of THREE additional characters

· …clearly include each section of a plot graph (introduction, events leading up to the event, the event itself, what happened after the event, how it changed you)
· …include details about location/setting. Think objects, sights, sounds, etc
· …make clear use of one of the following techniques: flashback, foreshadowing, suspense, symbolism or irony

· …contain a conflict that clearly changed you in some way

· …be free of spelling and grammatical errors.

Your story can:
· …include effective dialogue

Please refer to the Rubric at the end of this assignment for more details.

Pass this sheet in with your short story
Name ___________________________________

Fill out the following information based on your short story/memoir.

Rising action:

Climax:

Falling action:

Short Story Element(s) Used and where? (flashback, irony, suspense, foreshadowing, symbolism)
Describe your main character (both physically and emotionally):

What type of conflict is present? (Man vs. man, self, nature, society)

Protagonist:

Antagonist:

What was the major change in your main character? (How are they different at the end than they were at the beginning?)
Anything else you’d like to say about your short story:

Writing Rubric – English 10

	
	4
	3
	2
	1

	Ideas
	A main idea is distinct and is developed through vivid and relevant details.
	A main idea is clear and is developed through relevant details.
	A main idea is evident and is somewhat developed through details, some of which are irrelevant.

	A main idea is not present, or a main idea is not developed with details.

	Organization
	The writing is skilfully organized with skilful use of varied transitions.
	The writing is organized with effective use of varied transitions.
	The writing is somewhat organized with vague or mechanical transitions.

	The writing is lacking organization; there is little or no evidence of transitions.

	Language Use
	Language use contributes to vivid and skilful writing.
	Language use contributes to clear and fluid writing.
	Language use contributes to vague or mechanical writing.

	Language use contributes to confusing writing.

	Conventions
	The writing consistently demonstrates correct use of a variety of conventions.

	The writing generally demonstrates correct use of a variety of conventions.
	Errors in conventions are noticeable, but communication is coherent.
	Errors in conventions contribute to confusing writing.

