The Narrative Essay

What is a narrative essay?

The narrative essay relies on one of humankind's most basic instincts, the impulse to share stories. The individual writing the essay chooses a story from their personal life that is particularly relevant to them and frames it within proper essay format. Sometimes the aim of the essayist is simply to entertain, or sometimes the aim of the essayist is to instruct, to help others in their understanding of something. The best part of teaching in this way is that our listeners' natural resistance to heeding the words of others is low and they are not always aware that they are being taught anything until it's too late – we've got them.

How to Write a Narrative Essay
· You must have a point (thesis) – don’t forget that even though you are telling your readers a story there must be a point behind it. The point of the essay may be stated in the introductory paragraph or you may choose to have an implied thesis. The essay “The Only Wheelchair in Town” has an implied thesis. An implied thesis is one that is not blatantly stated, but is still clear to the reader through the way the story is told.

· Write with a consistent point of view - The events you include and the way you describe them create a story with a certain point of view. This point of view (who is telling the story) must remain consistent. Since this is a personal narrative essay, the essay will be in first-person: from your point of view. Always recount to the reader what you saw and what you felt. Including other points of view will simply make your essay confusing.

· Include important details– include all the important events of the story that the reader must know in order to understand your point. However, don’t bore the reader by detailing events that have nothing to do with your point.

· There must be order – be sure to present the events of your story in a logical order so that your reader may easily follow along.

· Show your readers, don’t tell them – use detailed description when writing your narrative essay. Don’t rely on adjectives like lovely, ugly or interesting to describe aspects of your story. Use nouns and verbs that will allow your reader to see and feel what you did, saw, and felt at that moment. Look back at “Canada, My Canada” to see how Tomson Highway uses interesting words to describe this country.
· Use a variety of techniques to develop your essay – the best writers use a variety of methods of development to sustain their readers’ interest. Include a variety of methods such as examples, anecdotes, statistics, and comparison.
Checklist for Writing a Narrative Essay:

· Is my thesis clear?

· Does my introduction invite my reader to read on?

· Do my paragraphs flow? Have I used time order effectively?

· Are the body paragraphs unified? Do they contain the necessary information and enough detail?

· Does each event mentioned contribute to the point that I am making? Is there a common thread in everything that I am presenting?

· Are my sentences varied?

· Have I used sensory detail, interesting description, and colourful vivid words?
· Have I used a variety of methods of development?
· Does my conclusion leave my reader satisfied and convinced?
· Have I included an interesting Biography of the author?
Narrative Essay Assignment
Write a 500 word narrative essay using one of the following topics:

1) A childhood event. Recall an important event that happened to you as a child. Think of an experience when you learned something for the first time, or when you realized how important someone was for you.

2) Achieving a goal. Think about a particularly meaningful achievement in your life. This could be something as seemingly minor as achieving a good grade on a difficult assignment, or this could be something with more long-lasting effects, like getting the job you desired or getting into the best school to which you applied.

3) A failure. Think about a time when you did not perform as well as you had wanted. Focusing on an experience like this can result in rewarding reflections about the positive emerging from the negative.

4) A good or bad deed. Think about a time when you did or did not stand up for yourself or someone else in the face of adversity or challenge.

5) A change in your life. Think about a time when something significant changed in your life. This could be anything from a move across town to a major change in a relationship to the birth or death of a loved one.
6) A realization. Think about a time when you experienced a realization. This could be anything from understanding a complicated math equation to gaining a deeper understanding of a philosophical issue or life situation.
7) A favourite location. Think about a place that you especially like. Create a description that communicates to your reader why it is so appealing.
8) Any other topic that you wish to write about. **Your topic MUST be approved by your teacher.
Requirement:

· Your essay must be a minimum of 500 words.
· Include a Biography of the author (you), similar to the biographies which accompanied the essays “The Only Wheelchair in Town” and “Canada, My Canada”.
· Your final copy should be double spaced.
· Due Date: __.
Narrative Essay Rubric

Name: ______________________________

	
	Level 4
	Level 3
	Level 2
	Level 1
	Level R

	Thesis

	4+ 4 4-
-main point of the essay is clear and insightful.
	3+ 3 3-

-main point of the essay is clear and somewhat insightful.
	2+ 2 2-

-main point of the essay is moderately clear but lacks insight.
	1+ 1 1-

-main point of the essay is unclear and has little insight.
	

	Organization

	4+ 4 4-
-essay has a consistent and well developed point of view.

-clearly follows a logical order.
	3+ 3 3-

-essay has a consistent point of view.

-follows a generally logical order.
	2+ 2 2-

-essay has a somewhat consistent point of view.

-attempts to follow a logical order may not always be successful.
	1+ 1 1-

-essay has an inconsistent point of view.

-does not follow any logical order.
	

	Description and Detail

	4+ 4 4-
-essay includes a great amount of detail in recounting the story.

-essay includes vividly descriptive scenes.
	3+ 3 3-

-essay includes a good amount of detail in recounting the story.

-essay includes a number of descriptive scenes.
	2+ 2 2-

-essay includes an adequate amount of detail in recounting the story
-essay includes some descriptive scenes.
	1+ 1 1-

-essay does not include enough detail in recounting the story

-essay fails to include descriptive scenes.
	

	Methods of Development
	4+ 4 4-
-author uses a number of different methods of development to communicate a creative narrative.
	3+ 3 3-

-author uses more than one method of development to communicate an appealing narrative.
	2+ 2 2-

-author uses only one method of development to communicate an interesting narrative.
	1+ 1 1-

-author uses only one method of development and creates an uninspiring narrative.
	

	Autobiography

	4+ 4 4-

-author has written an engaging autobiography using a wide variety of specific details.
	3+ 3 3-

-author has written a thorough and interesting autobiography using many specific details.
	2+ 2 2-

-author has written an autobiography which uses only a few specific details.
	1+ 1 1-

-author has written a weak autobiography which uses very few details.
	

	Spelling and Grammar

	4+ 4 4-
-essay contains no spelling and grammatical errors.
	3+ 3 3-

-essay contains a few spelling and grammatical errors.
	2+ 2 2-

-essay contains a number of spelling and grammatical errors.
	1+ 1 1-

-essay contains a significant number of spelling and grammatical errors.
	

Comments __

__

__

__

Level Assigned

