The First Grade Autobiography Project

Due Monday, June 3, 2019
You have been learning about different places around the world in social studies this year. You have also been learning more about yourself and your friends as you have grown, studied, and played together. The autobiography project is the culminating activity designed to tie this all together. Think of it as the biggest, best Fun Sheet activity ever!

Your autobiography will be an illustrated and handwritten narrative describing your life. The illustrations may be drawings and/or photographs. If they are drawings, you must create them. A combination of both usually works very well.
Your autobiography will be divided into chapters. How detailed the story of your life will be is up to you. However, most chapters about your life should have at least 3-5 sentences describing it. 


When writing your narrative, your parents will help you remember important milestones in your early life. However, I expect you will have more to say about the last two or three years since you can remember them yourself!

The autobiography must be bound in permanent fashion. A photo album or scrapbook works very well. The cover must include a picture, a title, and the name of the author/illustrator. Other important parts of the autobiography that must be included are a title page, dedication page, table of contents, and page numbers.

Please divide your autobiography into the following chapters:

1. This Is Me: Draw/paint a picture or pictures of yourself.

2. My Name: Tell the story of your name. Who named you? What does your name mean? etc. You may use the name project from earlier in the year to help you with this.

3. My Family: Name and describe the members of your family. What makes each person special to you?

4. Family Tree: Place members of your immediate or extended family on the branches of a tree to show how they are connected to you.

5. Family Origins: Describe your family’s background. What is your ethnic heritage? Where were your parents, grandparents, etc. born?

6. Family Chart: Create a chart to record at least ten traits of the members of your family and you. Categories might include hair color, hair length, eye color, glasses/no glasses?, able/not able to curl tongue?, height, age, number of cavities, etc.

7. My Home(s): Draw a picture of and describe the home(s) you live/have lived in. You may wish to draw a floor plan of one special room or your entire home.

8. When I Met My Family: Describe the exciting day you were born or adopted. Your parents will give you details!

9. My Baby Years: Describe your life as an adorable baby. What did you like to eat and do? Your parents will give you details!

10. My Toddler and Preschool Years: What new things could you do? Your parents will give you details, but you might remember some important times, too!

11. Kindergarten: Where did you go to kindergarten? What did you learn and do? Your parents will give you details, but you should provide the most information for this chapter.

12. First Grade: Describe your current year at Bell School! What have you learned and done so far this year? Who did you meet? This chapter should have many juicy details from the first grade expert-you! It should also include lots of photos!

13. Favorites: Pick at least 20 categories and name your favorite in each. Categories might include items like favorite author, class pet, wild animal, ice cream flavor, or flower.

14. The Future: Describe your hopes and predictions for the near and distant future.

15. Personal Timeline: Include the banner and slideshow views of the timeline you created in the computer lab.

In addition to the above, you must choose at least five of the following options. Each will be considered a separate chapter in your book.

1) Family Map: Show the cities, states, countries, and continents of your family’s origins and movements.

2) Family Vacation: Describe a special trip or place you have visited with your family.

3) Family Celebrations: Describe the holidays or events your family celebrates. Tell what makes them special to you.
4) Holiday/Special Day Memories: Pick one holiday/special day and show/describe yourself celebrating it throughout the years. Some possibilities are Halloween, Christmas, and your birthday.

5) Family Tradition: Describe a family tradition (for example, is there something special you do when someone loses a tooth, something you do every Sunday morning, something special you do the first day it snows, etc.?)

6) Family Recipe: Include a family recipe and tell why you like it so much.

7) Family Song: Include the words to a favorite song you like to sing with your family. Tell why you like it so much and when you might sing it.

8) Family Pet(s): Describe your pets. Tell what makes them so special to you.

9) Family Story: Include a favorite story about someone in your family or about a special (funny, sad, exciting) thing that happened in your family.

10) Typical Day: Describe a weekday in the life of all your family members. Where does everyone go and what do they do? Don’t forget to write about your own day!

11) Friends: Describe your friends and what you like to do together.

12) Talents: Include a description of your talent(s). If your family members have special talents, describe them as well!

13) Hobbies/Collections: Describe your hobby or a collection you have.

14) Just for Fun: Describe the sports you enjoy, the games you play inside, the games you play outside, the toys you enjoy, etc.

15) Other Ideas: See me if you have an idea for another chapter in your autobiography. If it is a good idea, you will be able to use it as one of your choices.

You have several weeks to work on this project. Make good use of your time. Sit down with your family and decide what you are going to do and how you will do it. Create a schedule for yourself. Talk with your family about how you will break this assignment down into smaller parts and then do a little bit at a time. Don’t leave all the work to do in one week; your teacher can tell!
You will need your family’s help to do this project. Your parents and other family members will tell you about when you were a baby and help you with the activities. However, you are responsible for doing all the writing and drawing in your book. Your parents will not do the written work for you because this is your book. 

I suggest working with your family to make an outline of what your book will include. Then, as you work on each part, create a rough draft. If you have quite a bit to say, you may dictate your ideas to your parent, and then rewrite those words on your own for the final draft. Remember that your autobiography must be handwritten by you.

 I hope you have fun talking with your family about your life, looking through photographs and mementoes, and creating a fantastic book all about you! When you are finished, your parents, your teacher, and you will be very proud of your accomplishment. You will also share your autobiography with your classmates and the fifth grade buddies. 

Your autobiography is due Monday, June 3, 2019. I can’t wait to read all about you!

Good luck with your project!

