Puttin’ on the Persona: Invisible Man

Put on your Invisible Man persona, become the character and write the specific Autobiography Portfolio assignment given to you and you alone. Please note that you will receive no credit at all for writing any assignment other than the one I have chosen just for you.

1. Likes / Dislikes List: ________________________

Make two columns, one titled “Likes,” the other “Dislikes,” and ten specific items in each column. Avoid naming specific characters or places by generalizing. For example, “the bitter man who cursed me with his rancor and haunted my dreams” instead of “grandfather”
2. Metaphorical Definitions: ________________________

This kind of definition helps make abstract words easier to understand by giving a specific concrete example. A famous metaphorical definition is “Happiness is a warm puppy.” For your persona, happiness may be something very different -- a raise in your allowance, a banana split, a room of your own. Write metaphorical definitions of five different abstract nouns. Your concrete example must be something specific that you can sense -- taste, touch, smell, see, or hear. Your definitions should follow the format below:

Metaphorical Definition = Abstract Noun + IS + Concrete Example
3. The Perfect Present: ________________________

Since I am the perfect teacher, I have the ability to select the perfect present for your persona. It’s something you’ve always wanted, something for which you have secretly yearned. It’s not a Bugatti or designer jeans because there’s a catch -- the gift is intangible, or abstract. This means that you cannot perceive it with the five senses. For example, you might want patience, self-confidence, intuition. In fifty words, tell me what the gift is, why it’s the perfect gift, why you need it, and how it will affect your life.

4. Personal Metaphors: ________________________

Make a list of metaphorical comparisons. Think, “If I were an animal, what kind of animal would I be?” For each item, write the general label and then your specific comparison. Be realistic, be somewhat honest, and be able to explain your choices. Don’t say you are a rose, if you’re really a daisy. Explain your Invisible Man choices in a few sentences each.
1.
Animal
11.
Musical Instrument

2.
Car

12.
Geometric Shape

3.
Article of Clothing
13.
Piece of Furniture

4.
Day of the Week
14.
Song

5.
Food

15.
Season of the Year

6.
Color
16.
Television Character

7.
Movie
17.
Comic or Cartoon Character

8.
Fragrance
18.
Appliance or Machinery

9.
Type of Building
19.
Natural Phenomenon

10.
Flower

20. Word
5. Unfinished Sentences: ________________________

Complete each of the following sentences by expanding them into short 25+-word paragraphs. As always, be specific.

1.
I usually worry about…
6.
I feel frustrated when…

2.
I feel angry when…
7.
I feel depressed when…

3.
I’m moody when…
8.
I am comfortable when…

4.
I’m happiest when…
9.
I feel nervous when…

5.
I feel confident when…
10.
I feel sentimental when…

6. Look Who I Look Up To: ________________________

Think of three people of established reputation whom your persona admires. You may need to do some formal research on these people, so don’t choose your Aunt Helen unless she’s in the encyclopedia. You must be specific. If you admire Martin Luther King, Jr., saying he fought for civil rights isn’t enough. Exactly what did he do? Devote one solid 10+ sentence paragraph to each person, telling what each person has done to deserve your admiration.

7. These Words Belong to Me: ________________________

Make a list of words that have special power and magic for your persona. Think of common words with uncommon meanings, or even strange new words that allow you to think a new kind of thought. For example, do you know what “serendipity” means? Find out why it’s so wonderful. What’s ironic about a “scar”? List and define at least ten words. For each word, explain why this particular word belongs to you. Or perhaps give me a hint hidden in a question?

8. As Time Goes Bye-Bye: ________________________

Carpe diem (or, Seize the day!). Before time passes you by, what things do you want to do? What one thing do you most want to do by the time you are thirty-five? Why? What have you already said goodbye to – people, places, ideas, stages in your life, hopes, dreams, sorrows? Reflect on those goodbyes and/or grand plans. Make a list with short explanations, or concentrate on explaining one specific goal or farewell in depth.

9. Flashback: ________________________

If you could relive one day or experience in your life, what would it be? You might choose to relive this time because it was so wonderful you want to experience it again, or you might choose a day you want to change in some way. Identify the day or experience, tell why it was so important to you, and explain what reliving it would accomplish.

10. In Other Words: ________________________

Try expressing yourself through someone else’s words. Select at least ten “Quotable Quotes” which express your philosophy of life. Choose quotations that represent your thought on several aspects of life – not only love, but also faith, success, integrity. character, friendship, etc. List the ten you have selected, including attribution (who said it).

11. Futures -- Fantasy and Fact: ________________________

This is a three-part assignment. In the first paragraph, pretend that you can see yourself ten years from now. Describe your future as it could be if all your wishes come true. This description is “romantic.” In the second paragraph, describe what your life will probably be like ten years from now if you continue just as you are now. No miracles or magic allowed. This description is “realistic.” For most people, the “romantic” and “realistic” descriptions are very different. In the third paragraph, analyze the discrepancy. Discuss the specific differences between your two descriptions and how you feel about these differences. Finally, explain the steps you can take to find a sensible compromise between the romantic and the realistic. Each paragraph should be a minimum of twelve sentences.
12. My Own List of Lists: _______________________

Now in its third edition, The Book of Lists, catalogs facts from history, literature, science, entertainment, etc. For your list of lists, I have selected more personal topics. Write the general label for each category and underline it. Then list from six to ten specific items under each category. You may write in two columns to save space.

1.
People who have influenced me…
 6.
Things that worry me…

2.
Places that make me happy…
 7.
Things I would like to know how to do…

3.
Places I would like to go…
 8.
Things that have moved me…

4.
Things in people which I like…
 9.
Ideas that intrigue me…

5.
Things in people which I dislike…
10.
My personal favorites…

13. Metamorphosis: ________________________

Make a list of objects, places, ideas that could stand for your younger self, symbols for the way you used to be. Then make a contrasting list that could stand for your current self, symbols that represent the way you are now. Sort of an “I used to be…but now I am…” kind of chart. Use these contrasting lists to write a free verse poem on your transformation.

14. Cheer Yourself Up!: ________________________

Got the blues? Down in the dumps? Make a list of crazy things you could do to distract yourself from your troubles. Some possibilities -- Play Frisbee with your old, worn-out records, smile all the way through class and make your teacher wonder what’s going on, or cover your front teeth with foil to look like braces. Think of your own ideas, both sane and crazy. You might want to draw cartoons to go with some of your ideas.

15. Lessons I Learned After It Was Too Late: ________________________

It seems that we always learn the most important lessons the hard way, usually when it’s too late, when we’ve already made our big mistakes. Look back over your life and write approximately a page on the lessons you learned after it was too late.

Each above category is worth 10 points for a total of 150 points. For all written assignments, I will follow the standard 6-trait rubric used for essays.
