Realizing My Powers and Successes
I. Directions: As you unpack your bags, record on your sheet 15 to 20 accomplishments. From your earliest memories, include those times that have powerful memories for you as an individual, a learner, and a community member.
_________________________’s Successes:
	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	

	17
	

	18
	

	19
	

	20
	

II. Directions:
1. Choose 5 experiences from your list, 1 for each of the following categories: Personal, Academic, Community and 2 that are the most important to you. (No double dippin’).
2. Write an essay that describes each event and how each accomplishment has shaped you as a person. What have you learned about yourself from these events and accomplishments?
3. Pick one entry to present to the class in a 3 minute presentation.

Rubric
	Ranking
	Point Value
	Descriptors

	[bookmark: _GoBack]Superior Competence
	5
	An essay or report in this category:
· States or clearly implies the writer’s position or thesis.
· Demonstrates critical analysis of the text and/or topic.
· Organizes and develops ideas logically.
· Clearly explains key ideas, supporting them with well-chosen reasons, examples, or details.
· Displays effective sentence variety.
· Is virtually free of errors in grammar, usage, and mechanics.

	High Competence
	4
	An essay or report in this category:
· States or clearly implies the writer’s position or thesis.
· Makes apt and specific reference to the text and/or topic.
· Organizes and develops ideas clerly.
· Explains key ideas, supporting them with relevant reasons, examples or details.
· Displays some sentence variety.
· Is generally free of erros in grammar, usage, and mechanics.

	Competence
	3
	An essay or report in this category:
· States or implies the writer’s position or thesis.
· Addresses the general meaning of the text or topic, perhaps presenting a simplistic view
· Shows control in organization and development of ideas.
· Explains some key ideas, supporting them with adequate reasons, examples, or details.
· Displays some sentence variety.
· May display errors in grammar, usage, and mechanics, but these do not detract from the reading of the essay.

	Minimal Competence
	2
	An essay or report in this category demonstrates some competence but reveals one or more of the following weaknesses:
· Limited in stating or implying a position or thesis.
· Analysis of text or topic is vague, mechanical, incomplete, or overly generalized
· Limited control in organization and development of ideas.
· Inadequate reasons, examples, or details to explain key ideas
· Displays little sentence variety
· An accumulation of errors in grammar, usage, and/or mechanics.

	Little or No Competence
	1
	An essay or report in this category is seriously flawed, revelaing one or more of the following weaknesses:
· No clear position or thesis.
· Little or no address of text or topic.
· Weak organization.
· Very little or no development of idea.
· Few or no relevant reasons, examples, or details.
· Little or no sentence variety.
· Frequent serious errors in grammar, usage, or mechanics.

Grade Equivalents:
5 = 95		4 = 85		3 = 75		2 = 65		1 = 63
