Ideas and Development

Personal essay. In other words, the writer's experience is the focus of the essay.
Narrative. The focus of the essay is the story.
Quality of description. Can you picture what is happening? Are there specific examples? Is anything missing?
Completeness. Does the essay tell a full story?

Focus. Are any parts of the essay unnecessary to the story? Does the essay focus on one story?
Minimum length (five pages, 12pt font and double-spaced).

Organization

Chronological order of paragraphs.

Paragraph breaks when there is a change in time or location. You should also have paragraph breaks if the story shifts between characters.
Topic sentences that set the scene for the paragraph.

Topic sentences that are also transitions. Transitions that establish connections between paragraphs.

Topic sentences that introduce the topic of the paragraph.

Checklist

1. Personal Narrative: Is the writer’s experience the focus of the essay?
2. Personal Narrative: Is the essay a story?

3. Are there specific examples (examples that consist of singular events)?

4. Does the story seem complete?
5. Expansion: Do you have suggestions for parts of the essay to expand?

6. Chronological Order: Is the essay organized in chronological order?
7. Paragraph Breaks: Are there paragraph breaks whenever there is a shift in time or location or the focus shifts to a new character?

8. Topic Sentences: Are there topic sentences that briefly describe the content of each paragraph? Do the paragraphs stay on topic?

9. Transitions: Are there transitions that establish connections between paragraphs? Are there references to time, location, or character in each transition?
