Personal Narrative Essay: My Personal Odyssey
A Journey of Self-Discovery and Goal Making
What is it?
A personal narrative is where a student shares one specific event. This type of writing must have a great deal of description and strong verbs. (Do not forget to use your senses when describing- SHOWING vs. TELLING)
Steps in the process:
1. Choose a subject- My Personal Odyssey
2. Brainstorm the details-think about a time when you had to overcome obstacles and temptation to reach a goal OR if you are in the midst of the Odyssey now, think about what obstacles and temptations you would face when achieving your ultimate goal.
Example: My first year of teaching was a journey, at times, I felt I was never going to reach the end of.

Goal- survive my first year teaching and want to come back the next year

Obstacles- coaching, teaching sophomores for the first time, inclusion classes, 6th hour prep

Temptations- quitting, not giving 100% to teaching, coaching, and my family

3. Organize your information and write the first draft- your narrative should be THREE to FOUR paragraphs with a definite beginning, middle, and end. (A minimum of 300 and maximum of 500 words will be accepted.)
Example format:
Introduction paragraph: Catch your reader’s attention by using an attention getter (anecdote, startling statement, quote, or fact-never use a question!). Explain what your personal odyssey is and identify your goal. Do not forget a thesis statement; last sentence of the intro paragraph. (Five to six sentences)
Body paragraph/s: This is where you should describe the obstacles and temptations you encountered/experienced. You also need to include how and if you reached your goal. (Six to eight sentences)
Conclusion paragraph : Explain how this journey changed you to make you the person you are today. How are you different because this happened? Also, include what you learned and/or give your reader advice from this experience. (Five to six sentences)
4. Revise and Edit- check your first draft to make sure you have all assigned requirements. Double check that you have a thesis statement in your first paragraph, last sentence of the first paragraph. Make sure you have DESCRIBED using adjectives and strong verbs. Check all spelling and punctuation. Do not overuse any words.
Remember:

· No contractions
· Do not use exclamation points in formal writing!!! (Unless it is a direct quote)
· Use Imagery (Showing vs. Telling)
· Never use: good, bad, things, stuff, a lot
· Do not speak directly to the reader
5. Type the final draft- MLA format (typed, title, 12 point, double spaced, Times New Roman, headings, one inch margins). Include one example of figurative language (highlight it in your final and label it, example: simile, metaphor, personification, etc.)
Typed Final Draft DUE DATE: ________________ in class
Brainstorming

Attention Getter (Anecdote, startling statement, quote, definition)

Thesis Statement (last sentence of the intro paragraph)
Goal-
Obstacles-

Temptations-

Did you reach your goal? (Give detailed commentary to back up your answer)
