Sample Outline for a Narrative Essay: Topic: An Event That Changed My Life
I. Introduction or Exposition includes:
Hook
Setting (Time and Place)
Character (Who is in the story?)
Situation (The situation the main character is in at the beginning of the story)
Example: My first day of school in the United States not only shocked me, but I was determined to never go back. It was 2010, and I had just started classes at Houston Community College. It had already started badly. I had missed my bus and this caused me to be late. Then I couldn’t find the classroom….
II. Inciting Incident
Something happens or some situation changes that causes a problem for the main character.
III. Conflict
It seems to the main character that the problem cannot be solved.
IV. Climax
Something happens that changes everything and the problem is on its way to a resolution.
V. Resolution: The problem is solved.
VI. Denouement: Tying up of loose ends. How things will be different.
What the main character has learned from the experience.
Now think of a title for your essay.
These are some possible transition words for a narrative:
then meanwhile during after afterward at the same time next later immediately eventually soon earlier currently simultaneously previously in the meantime subsequently until now subsequently in the past
