Martin

 8th Language Arts
Create A Superhero

You have just been contacted by DC Comics, the comic book company that publishes the tales of such superheroes as Superman, Batman, and Flash. They’re looking for a fresh, new superhero to create a series of comics for and they want you to come up with a character.

You’ll need to come up with a description of the next DC Comics superhero. The editors at the company have asked that you submit a 4-paragraph proposal explaining who your character is and why they are heroic.

Here are the specifics...

Paragraph #1: Who is your superhero? Where do they live? What do they look like?

Ladies and gentlemen, meet the next DC Comics superhero—Super Bad Granny! Lucille Higginbottoms is just your regular grandmother by day who resides at the Peaceful Palace Rest Home. She has grey, curly hair, and can always be seen wearing her favorite lavender cardigan. She enjoys watching Jeopardy and knitting stockings. But once she rolls her wheelchair into the recreation room closet, she transforms into—Super Bad Granny! SBG-ma exits the closet in a lavender cape and a rocket-powered wheelchair.
Paragraph #2: What are two of your superhero’s superpowers/weapons and against whom does he/she use them?

Super Bad Granny has two super weapons that she uses against evildoers. The weapons she uses most frequently are her “knitting needles of torture.” These steely needles can be used to poke any youngin’ who disrupts the peace in Peaceful Palace Park. The worst violators of the peace are the hooligan skateboarders of the Scrape n’ Scab Gang. These terrible teens shred and slide all over the park until Super Bad Granny breaks out the needles. One poke can send a skater punk crying to his momma. And if the needles don’t scare the Scrape n’ Scab gang off, the “power pinch of pain” will. This is Super Bad Granny’s signature move. She rocketchairs up to a skateboarder and pinches his cheek or ear. The last punk to be power pinched spent two weeks in intensive care.

Paragraph #3: What is your superhero’s one weakness and how does their enemy use it against them?

 As with all superheroes, however, Super Bad Granny has a weakness, a game of “Go Fish.” Lucille Higgenbottoms can’t resist the card game and will let the Scrape n’ Scabbers destroy the quiet of the park if someone gets a game going. The gang knows this, so they try to persuade the elderly residents in the park to go inside and play “Go Fish.” That’s why Lucille keeps an eye out for any skater punks. At the first sign of a skateboard, she must transform to Super Bad Granny to protect the park.
Paragraph #4: Why is your superhero especially heroic and deserving of his/her own comic book series? Who would be the target audience?

As the baby boomer generation (a large percentage of our population) ages, they need a hero who is close to their age and relevant to them. When society tells them they’re out-dated or have little left to offer, the image of Super Bad Granny warding off young punks with knitting needles a-blaze will reassure senior citizens that their courage and can-do spirit remain unconquerable. In addition, Super Bad Granny will remind younger readers that the elderly are not to be messed with—they are to be respected. America needs a Super Bad Granny! DC Comics editors, get ready for Super Bad Granny to rocketchair to the rescue!
Grading

5 pts—Completed Brainstorm

15pts-- Rough Draft
20 pts—Organization (all details are included and in the correct order)

20 pts—Elaboration (details are backed up with fun, interesting, appropriate

 descriptions, vivid verbs and specific nouns are used)

10pts—Conventions (includes grammar, punctuation, spelling, sentence

 Structure, and format)

up to 8 pts. extra credit for an illustration of or comic book cover with your character
Format

· In upper left corner (single-spaced)—

Your Name

6th Period L.A./Martin

11/9/11
· Center title--

“Super Bad Granny”
· 12 point font
· Regular default margins
· Length—350 words minimum
· Double-spaced
Brainstorm

Superhero’s Name:___

Superhero’s Description:__

__
Superhero’s Home:___
Superhero powers/weapons:___
__
Superhero’s Enemy/Enemies:___
__
Superhero’s Weakness:__
__
Why is your Superhero especially heroic and deserving of a comic book? Who would be the target audience?:___
__
Superhero Essay Rubric

Organization /15
Four indented paragraphs are present, each addressing the given questions:

 /3 Paragraph #1: Who is your superhero? Where do they live? What do they look like?

 /3 Paragraph #2: What are two of your superhero’s superpowers/weapons and against whom do they use

 them?

 /3 Paragraph #3: What is your superhero’s one weakness and how does their enemy use it against them?

 /3 Paragraph #4: Why is your superhero especially heroic and deserving of their own comic book series?

 /3 The essay flows together well

Elaboration /15

 /5 Word choice (vivid verbs, specific nouns, and eye-catching adjectives/adverbs)

 /5 Interesting, original detail

 /5 Ideas are logical, well-developed, and well-explained

Conventions /10

 /7 Proper spelling, grammar, and punctuation

 /3 Proper format (12 pt. font, dbl.-spc., centered title, name, 350 words min.)

Extra Credit /10
Superhero Essay Rubric

Organization /15
Four indented paragraphs are present, each addressing the given questions:

 /3 Paragraph #1: Who is your superhero? Where do they live? What do they look like?

 /3 Paragraph #2: What are two of your superhero’s superpowers/weapons and against whom do they use

 them?

 /3 Paragraph #3: What is your superhero’s one weakness and how does their enemy use it against them?

 /3 Paragraph #4: Why is your superhero especially heroic and deserving of their own comic book series?

 /3 The essay flows together well

Elaboration /15

 /5 Word choice (vivid verbs, specific nouns, and eye-catching adjectives/adverbs)

 /5 Interesting, original detail

 /5 Ideas are logical, well-developed, and well-explained

Conventions /10

 /7 Proper spelling, grammar, and punctuation

 /3 Proper format (12 pt. font, dbl.-spc., centered title, name, 350 words min.)

Extra Credit /10
Superhero Essay Rubric

Organization /15
Four indented paragraphs are present, each addressing the given questions:

 /3 Paragraph #1: Who is your superhero? Where do they live? What do they look like?

 /3 Paragraph #2: What are two of your superhero’s superpowers/weapons and against whom do they use

 them?

 /3 Paragraph #3: What is your superhero’s one weakness and how does their enemy use it against them?

 /3 Paragraph #4: Why is your superhero especially heroic and deserving of their own comic book series?

 /3 The essay flows together well

Elaboration /15

 /5 Word choice (vivid verbs, specific nouns, and eye-catching adjectives/adverbs)

 /5 Interesting, original detail

 /5 Ideas are logical, well-developed, and well-explained

Conventions /10

 /7 Proper spelling, grammar, and punctuation

 /3 Proper format (12 pt. font, dbl.-spc., centered title, name, 350 words min.)

Extra Credit /10
