ESSAY (refresher course on how to write a narrative essay)
Narrative Essays tell a story. A narrative essay should recreate an experience that has occurred in time. The essay should describe the event and the important aspects of the event as well. A narrative essay should not only tell a story (an account of events), but should also include a lesson learned (outcome)

· Brainstorm
· What is the purpose of your essay & what point do you want to make?
· What specific statement (thesis) do you want your story to support?
· What audience do you wish to address? This will determine how formal or informal you can be, what assumptions you have of what your audience knows and likes. Note: Remember that our Judges are Non-Federated members and may not be familiar with the topic of your essay.
· What is your setting, in time and place? Or, where and when does the story (project) take place?
· Which events best illustrate your purpose in telling the story? Which events are clear in your mind, and will be most easily related? What is the best order to relate the events? List as many events as you can remember. Then narrow your list to the most pertinent to your thesis statement and inherent purpose.
· Do research if necessary
· Go to the library or look on the Internet for information about your topic. Interview people who might be experts in the subject. Keep your research organized so it will be easy for you to refer back to, and easy for you to cite your sources when writing your final essay.

· Refer to your chairman’s project recap (volunteer hours, donations etc.) and interview participants from the project (both volunteers & recipients).
· Develop a thesis
· Your thesis is the main point of your essay. It is essentially one sentence that says what the essay is about. For example, your thesis might be "Dogs are descended from wolves." You can then use this as the basic premise to write your entire essay, and all of the different points throughout need to lead back to this one main thesis. The thesis will usually be used in your introductory paragraph. The thesis should be broad enough that you have enough to say about it, but not so broad that you can't be thorough.
· Outline your essay

· Start by writing the thesis at the top and then write a topic sentence for each

· paragraph below. This means you should know exactly what each of your paragraphs is going to be about before you write them. Fill in facts from your research under each paragraph which you want to write about when you write the essay. Make sure each paragraph a tie back in to your thesis and creates a cohesive, understandable essay.
· Write & edit your essay
· Write from the outline itself. Be organized and make sure you use transitions between your paragraphs so the paper flows smoothly

· Edit your writing to check spelling and grammar to make sure it sounds exactly the way you want it to.
