Name__Period___________

Student Checklist for Narrative Essay
Before I Start:

 FORMCHECKBOX
 I have read the prompt at least 3 times and underlined the most important words.

 FORMCHECKBOX
 I have decided on a story and I KNOW what my reflection paragraph will be about.

 FORMCHECKBOX
 I am sure that my essay addresses the prompt and ANSWERS THE QUESTION.

 FORMCHECKBOX
 I have at filled out my graphic organizer with the main points of my story and the main point of my reflection piece.
While I’m Writing:
 FORMCHECKBOX
 I re-read the prompt from time to time to make sure I’m answering the question.

 FORMCHECKBOX
 I check my graphic organizer to make I’m on track.
 FORMCHECKBOX
 My introduction uses words from the prompt and begins to answer the question

My Revisions: I make sure that…

 FORMCHECKBOX
 My narrative is a story written in first person.

 FORMCHECKBOX
 I have a title that fits the story.

 FORMCHECKBOX
 I have a short hook and a 3-4 sentence introduction that includes words from the prompt and begins to answer the question.

 FORMCHECKBOX
 My story has a beginning, middle and end in separate paragraphs.

 FORMCHECKBOX
 My conclusion contains my REFLECTION. What did I learn about myself? Why is this important and meaningful?

 FORMCHECKBOX
 I use the “show, don’t tell” style of writing. I have eliminated dead words and used vibrant verbs. I have used descriptive words.

 FORMCHECKBOX
 I have checked for sentence variety in my essay. The beginnings of the sentences are not all the same.

 FORMCHECKBOX
 I have checked my paragraphs. I start a new paragraph for a change of scene or time. I start a new paragraph when using dialogue.

 FORMCHECKBOX
 I have checked my grammar. There are no “me and my….” If I found one, I changed it to “My friends and I…”

 FORMCHECKBOX
 I have capitalized and punctuated my essay correctly. I checked for capitalization of proper nouns and dialogue punctuation.

 FORMCHECKBOX
 My essay has good transitions in the right places.
 FORMCHECKBOX
 I ran spell check, but I also re-read my essay looking for correct spellings. (are/our, their/they’re/there, to/ too, were/where, etc.)

 FORMCHECKBOX
 My reflection paragraph clearly shows that I have answered the question and tells what I have learned about myself and life.

