

For your culminating task, you are asked to write something personally interesting in a controlled fashion. Begin by selecting a question which will guide your thinking from the texts and discussions we have considered in class. You may also ask a question of your own design or you may find yourself asking many questions in response to a class question – this is great.

A few suggestions for personal essays:

1. Nothing in life is too large or too small, too sad or too funny. It is the writer’s personality that attracts us revealing itself in unexpected turns of thought. The personal essay is thus autobiographical in the sense that the reader is allowed to glimpse into the mind of the writer.
2. The author should take a distinctive and more or less unexpected point of view. The tone should be satirical, deliberately humorous, or seriously reflective. The author may try to win over the reader to his point of view or they may be merely expressing their own point of view.

3. The essay should have a logical pattern of development.

4. The approach to the subject should be frank, original, and intimate. The appeal of the essay comes not from the subject but from the author’s attitude towards it (tone).

5. Although the personal essay is informal, it is not done in a careless fashion.

Topic guidelines:

Option A – Use a photograph and take your reader into your memories in a way which is both self-reflective and philosophical. Please provide the photo or a copy, so that a full understanding can be gained. Read the essay: “The stranger in the photo is me” by Donald M. Murray as a sample.

Option B – Take a philosophical stance on something which is important to you. Use your own memories to serve as proof to your argument.

Option C – starting from wider human experience, narrow to the universal truths of your own life. You will be the wise sage for this option.

Option D – come up with your own way of completing this assignment. The only requirement is that it must come from you and your experience.
Practical Details:

· Length – 700-1000 words (2.5-3.5 pages)

· Your teacher will stop reading after the fourth page unless they are swept away by truly amazing ideas and writing.

· You may use quotations from the texts we studied or from other sources, but you are not required to. If using quotations, ensure you have appropriately cited using MLA structure.

· Think about the techniques to include. Make sure your ideas appear (within the structure) in a way that shows them in their best light. (Refer to the Six Writing Traits handout and the Structure and Style handout)
· You must demonstrate that you have edited your writing to improve and consider the arrangement of ideas. (your teacher needs to be able to see evidence)

· Include a reflection which connects the learning of the unit to your experience of writing the personal essay – What did you use (from the unit) to make the personal essay a good piece of writing?
ENG4U1 – Personal Essay Rubric
	
	Level 4
	Level 3
	Level 2
	Level 1

	Knowledge and Understanding

 /25marks
	Student has made excellent use of the model texts shared in class. They have considered how to improve both their thinking and their structuring of their central idea or question.

Student’s reflection makes strong connections to the learning of the unit. They are able to articulate their current and future goals.
	Student can clearly identify connections between the techniques of their writing and the model texts.

Student’s reflection indicates that they has considered the learning of the unit.
	Student has shown where they are mimicking the technique of one or more of the model texts.

Student would benefit from making a more personal description of their attainment of the unit learning.
	Student has made a few connections to the model texts. Greater thought about how techniques and idea development apply would support the student’s learning.

Student has shared what they found difficult/easy about the personal essay. Further connection to the unit learning would extend.

	Thinking

 /25 marks
	Student has clearly thought about their own life and the universal truths which may be evolved from their own experience. Their question may remain unanswered, but their thinking will have been effectively explored.
	Student has chosen a strong central question or idea and has chosen strong stories which develop their thinking
	Student’s connection between personal stories and universal truth is pedantic or predictable, but logically presented and somewhat effective.
	Student identifies a theme or question, but does not structure their essay to effectively conclude their thinking

	Application

 /25 marks
	Student has made use of many techniques discussed in class. These techniques enhance the reader’s understanding.

Student has arranged their ideas effectively; structure extends and enhances the thinking. Evidence of reflection is shown in their editing.
	Student attempts using techniques discussed throughout their time as an English student.

Student has arranged their ideas logically – their structure is clear and easy to follow. Evidence of reflection is shown in their editing.
	Student attempts to use only one rhetorical or figurative technique.

Student has used the 5 paragraph model for their essay. Their development of ideas is limited by this decision. Some evidence of reflection is shown in their editing.
	Student does not use rhetorical or figurative techniques, or makes use of techniques in awkward and incorrect ways.

Student has structured their ideas into paragraphs. Student needs to consider arrangement of ideas to enhance their organization. Their editing does not consider structure, but does make some effective improvements to the writing.

	Communication

 /25 marks
	The student has displayed polished writing which is both creative and interesting. The defining feature of the student’s personal essay is how much they considered their style and syntax in light of their reader’s emotional connection.

	Writing is well-edited and easy to read

	Writing has minor mistakes which interfere with the readers understanding of the student’s opinion
	Writing has both minor and major errors which make reading slow and the argument hard to identify.

Personal Essay

