Twelve Quick Quizzes

Revised from Eva Shaw's "Write Your Life Story" for

Dr. R. Ramos' ENGL 2307 Creative Writing I: Life Writing

Fall 2016

Quiz 1: True or False?

- 1. If you're at all doubting yourself, or unsure if you have a life story worth writing, just don't bother doing it.
- 2. Writing your story may change your perspective on your life.
- 3. You should only write your life story if you have accomplished something really incredible in life, such as solved world hunger, developed a cure for a terminal disease, or bettered humanity.
- 4. Many people write their life stories to give to loved ones.
- 5. Sad life stories shouldn't be written.

Quiz 2: True or False?

- 1. Life stories can only be written in book form.
- 2. Autobiographies are impossible to get published.
- 3. Many people begin writing smaller pieces of their life stories and then link them together as a collection.
- 4. You can't write a memoir overnight; it takes time to write.
- 5. A realistic writing goal is to write one page a day.

Quiz 3: True or False?

- 1. The Bubble Method is a brainstorming technique used by writers and other creative people.
- 2. When using the Bubble Method, you should always print.
- 3. Memoirs are always fictionalized; they are novels.
- 4. You can turn your life story into a novel.
- 5. When writing your life story, you should avoid using "I" whenever possible.

Quiz 4: True or False?

- 1. People influence our lives and are part of our stories.
- 2. To help write your life story, think about the people in your life as a cast of characters in a movie or TV.
- 3. It is insightful to complete a character sketch about yourself.
- 4. You can throw away the character sketches for your cast of characters once you finish. You won't use them or add to them again.
- 5. Dialogue won't tell the stories in your life story.

Quiz 5: True or False?

- 1. Life stories always start on the day the person who is writing the story was born.
- 2. Experienced writers begin their life stories at an important moment when something significant has happened.
- 3. When writing your life story, you are the star of the show and can tell it your way.
- 4. You may want to use the Bubble Method to brainstorm on just when to begin your life story.
- 5. Writing your life story as nonfiction will let you hide all the details.

Quiz 6: True or False?

- 1. Once you begin thinking of your life story, memories will begin to flood your mind.
- 2. As you write, don't concern yourself with anything that has to do with your feelings -- all that will come later.
- 3. Experienced writers make notes of their feelings as they organize and ponder their life stories.
- 4. Look at the clothing you wore at times in your life -- it can help you remember the past.
- 5. Photos are a great reminder of your past.

Quiz 7: True or False?

- 1. Every writer needs to discover thoughts and feelings about life before writing a life story.
- 2. It takes time to establish new habits, including writing in a journal every day.
- 3. Always let others read your journal.
- 4. In your journal, be ready to experience, to write, and to read unexpected feelings and memories.
- 5. You should spend at least ten minutes writing in your journal every day.

Quiz 8: True or False?

- 1. Life stories have a long tradition, starting with storytelling.
- 2. You can't find family history information on the Internet.
- 3. Always be mindful of others' feelings when interviewing.
- 4. The words you choose and the way you write them are an example of your writer's voice.
- 5. You might mistake the writer's voice of J. K. Rowling for the voice of Stephen King.

Quiz 9: True or False?

- 1. If you write, you'll never have to conduct an interview.
- 2. Interviewing is asking questions to get information and answers to topics.
- 3. An interview is a series of focused questions.
- 4. When you go to an interview, be sure to tell *all* the details of what you're writing about -- this is *your* time.
- 5. Just drop by your expert's home or office and start the interview. There's no need to make an appointment.

Quiz 10: True or False?

- 1. You need to clearly describe locations in a way that the reader can relate to them.
- 2. Location descriptions help to tell your story.
- 3. Never use dialogue to describe locations.
- 4. Adding details and enlarging moments of your story help the reader to better understand the drama.
- 5. Details make your life story come alive.

Quiz 11: True or False?

- 1. In writing, punctuation is used to help the reader know what you're writing.
- 2. Grammar rules have never changed.
- 3. It's good to keep punctuation simple.
- 4. A common mistake new writers make is to use the exclamation mark to show action rather than choosing action words.
- 5. Experienced writers vary the types and lengths of the sentences.

Quiz 12: True or False?

- 1. Writer's Market lists many, but not all, of the publishers in the United States.
- 2. Years ago there was a stigma attached to self- publishing.
- 3. Many people make lots of money when they self-publish.
- 4. Self-publishing a book requires no commitment from the writer.
- 5. Co-op publishing pools the resources of many people to produce a book.