Name________________________

Personal Narrative Writing Assignment

Your goal is to write a personal narrative. This means you will be writing a story about ONE event from your life. You’ve already done the beginning stages of this when you completed the life timeline. So really, all you have to do is choose ONE of the events from your timeline and write a descriptive story about everything that happened. We’ll go over some good (and bad) examples in class.

1. First, let’s talk about how stories work… take a look at the triangle below:

3

2

4
1

5

This triangle is called the ______________ _______________________________. It is the basic format that writers use when they write a story.

There are FIVE parts to the triangle. Please put the correct number from the triangle above with the correct part of the story.

_____ Climax
_____ Rising Action

_____ Resolution
_____ Exposition
_____ Falling Action
2. Now that you know how stories work, let’s move on to the next step… picking an event to write about. Please use the next page to brainstorm THREE different story options. Remember, you’re going to need to write an extremely descriptive story, so try to pick three options that would allow you to use your storytelling skills!

A. Event:

1. Can you vividly describe the setting?
Yes
No

2. Can you describe the events (main event and things leading up to it/after it)?
Yes
No
3. Can you include descriptions for all five senses? (sight, touch, smell, taste, sound)
Yes
No
4. Can you identify & describe emotions, feelings and reactions connected to the event? Yes
No
5. Can you discuss the lesson you learned from this event?
Yes
No
B. Event:
1. Can you vividly describe the setting?
Yes
No
2. Can you describe the events (main event and things leading up to it/after it)?
Yes
No
3. Can you include descriptions for all five senses? (sight, touch, smell, taste, sound)
Yes
No
4. Can you identify & describe emotions, feelings and reactions connected to the event? Yes
No
5. Can you discuss the lesson you learned from this event?
Yes
No
C. Event:
1. Can you vividly describe the setting?
Yes
No
2. Can you describe the events (main event and things leading up to it/after it)?
Yes
No
3. Can you include descriptions for all five senses? (sight, touch, smell, taste, sound)
Yes
No
4. Can you identify & describe emotions, feelings and reactions connected to the event? Yes
No
5. Can you discuss the lesson you learned from this event?
Yes
No
3. After you choose your three options, take a second and think about which one would make the best story, or which option would be the easiest for you to write a story about. Circle the letter of the option that you are going to proceed with and write your story about.
4. Then, using the graphic organizers on the next page, write down all the information and details you can in the appropriate boxes. Don’t worry about putting things in order yet, just get the info down.
5. On the back of the graphic organizer, you will find another graphic organizer that says “Sequence Chart” at the top. Put your main topic in the top box. Then, think about all the important smaller (minor) events that happened before, during and after the main event.
6. Before you start deciding what to include about each minor event, let’s fill out a plot triangle for your story, so that you can stay on track and make sure your story makes sense! Use the plot graph to jot down each of the parts (background, climax, etc) so that you know what your overall story should look like.
3

2

4

1

5

Write what will happen in each of the parts of your story next to the appropriate number below.
1-

2-

3-

4-

5-

7. Once you have the graphic organizers filled out, it’s time to start writing your story!
[image: image1.png]Personal Narrative Topic:

Setting Location

Time Frame

MainEvent:

SRR

Sensory Details:

Emotions, Feelings & Reactions:

Lesson | Learned:

[image: image2.jpg]Name

Date

Sequence Chart

List steps or events in time order.

Topic

First

Next

Next

Next

Next

Next

Next

Last

Copyright ©@ Houghton Mifflin Company. All Rights Reserved.

	Story Writing: Personal Narrative

	

	CATEGORY
	A
	B
	C
	D/F

	Introduction
	First paragraph has a "grabber" or catchy beginning.
	First paragraph has a weak “grabber.”
	A catchy beginning was attempted but was confusing rather than catchy.
	No attempt was made to catch the reader's attention in the first paragraph.

	Solution/Resolution
	The solution to the character's problem is easy to understand, and is logical. There are no loose ends.
	The solution to the character's problem is easy to understand, and is somewhat logical.
	The solution to the character's problem is a little hard to understand.
	No solution is attempted or it is impossible to understand.

	Organization, Structure and Plot Line,

(x3)
	The story is very well organized. Provides a thoroughly developed plot line, including a clearly presented central idea with relevant facts, details and/or explanations. Follows structure of plot triangle.
	The story is pretty well organized. One idea or scene may seem out of place. Provides an adequately developed plot line, mostly relevant facts, details and/or explanations. Mostly follows plot triangle.
	The story is a little hard to follow. Provides a minimally developed plot line, with limited facts, details and/or explanations. Doesn’t really follow structure of plot triangle.

	Ideas and scenes seem to be randomly arranged. Lacks a central idea but may contain marginally related facts, details or explanations. Lacks a developed plot line. No understanding of plot triangle is evident.

	Characters
	The main characters are named and clearly described in text as well as pictures. Most readers could describe the characters accurately.
	The main characters are named and described. Most readers would have some idea of what the characters looked like.
	The main characters are named. The reader knows very little about the characters.

	It is hard to tell who the main characters are.

	Setting
	Many vivid, descriptive words are used to tell when and where the story took place.
	Some vivid, descriptive words are used to tell the audience when and where the story took place.

	The reader can figure out when and where the story took place, but the author didn't supply much detail.
	The reader has trouble figuring out when and where the story took place.

	Creativity & Dialogue
	The story contains many creative details and/or descriptions. There is an appropriate amount of dialogue to bring the characters to life and it is always clear which character is speaking.
	The story contains a few creative details and/or descriptions. There is too much/not enough dialogue in this story, but it is always clear which character is speaking.

	The story contains a few creative details and/or descriptions, but they distract from the story. There is not quite enough dialogue in this story, but it is always clear which character is speaking.
	There is little evidence of creative details in the story. It is not clear which character is speaking.

	Spelling and Punctuation

(x2)
	There are no spelling or punctuation errors in the final draft.

	There are less than 3 spelling or punctuation errors in the final draft.

	There are 5 or less spelling and punctuation errors in the final draft.

	The final draft has more than 5 spelling and punctuation errors.

touch

taste

sounds

sight

smell

