iPod Playlist Personal Narrative Essay

“The iPod completely changed the way people approach music. “Karl Lagerfeld
You will be writing a personal essay about your life based on a playlist you will create as if it were on your iPod. This playlist will tell the story of your life – briefly – in stages. You will choose 5 songs from 5 different time periods of your life and explain why that song would best represent you. The songs do not have to be from those time periods – they just need to represent YOU during that period of time.

A Personal Narrative is about YOU. So, you will begin to think about your life and what milestones have helped to shape who you are today. Here is the schedule for this essay:

Day 1 ________________
Present Essay/Brainstorming

Day 2 ________________
Create Outline for Essay

Day 3________________
Write Rough Draft

Day 4 & 5 _____________
Type Final Draft

Day 6 ________________
Present your Playlist to the class

Requirements for the Essay
What you will turn in (this will be in a folder):

1. Brainstorming

2. Outline

3. Rough Draft

4. Final Draft

5. Extra Credit: Burned CD of your songs

Presentation of your essay:

1. Play your songs while reading (Choose someone to help you with this. I can provide the player for iPods. If you have a CD to play you will have to provide the player)

2. You will read your ENTIRE essay or PART of your essay out loud to the class. You may either choose ONE paragraph or more, but you must at least present ONE paragraph.
BRAINSTORMING

Your essay will be about 5 different time periods in your life. You will choose a song for each time period or milestone. First we have to choose the time periods. Some examples are: childhood, baby, grade levels, middle school, junior high, specific summers, and NOW. You choose what you want those time periods to be.

1 ____________________________

2 ____________________________

3 ____________________________

4 ____________________________

5 ____________________________

Now, you need to think about songs that fit those time periods – and specific memories you want to talk about that fit with those songs. List your time periods below and begin brainstorming songs and memories. Get out your iPod and start looking!

[image: image1.jpg]

1

2

 3

 4

5

Now that you’ve had time to brainstorm, it’s time to make decisions. Fill in the table below with your final choices. You need to make your FINAL DECISION by ____________________.

	
	Milestone
	Memory
	Song

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

These 5 milestones, memories, and songs will turn into a 5 paragraph essay. You need to choose a THEME for your playlist. Or in other words, what would you CALL this playlist if it were on your iPod?

THEME: ___

This theme will become the title of your essay. Now that your brainstorming is complete, you will begin putting your thoughts into an outline. Before you begin outlining, think about these tips:

1. Remember you want your reader to BE in those memories with you.

2. Include SENSORY details that take your reader to those milestones.

3. Use DETAILS – not just GENERALITIES.

4. Also use ACTIVE VERBS.

5. Keep your verb tenses CONSISTENT.

Personal Narrative Outline

EVERY paragraph needs to include the following, but not necessarily in the same order:

Introductory Sentence

Detail (Memory):

Song (& Why it fits)

You need to have a TRANSITION sentence that moves you from each milestone to the next. Since this is a chronological essay, perhaps you’ll use TIME to move from one paragraph to the next. Think about that as you move through your outline.
You will have the freedom to use phrases or sentences in your outline. But you’ll need to decide how you want to set it up. Here is an example:

I. The Infant Years

i. Song Choice: Goodnight My Angel by Billy Joel

ii. Memory: My father tucking me in at night

iii. Details:

1. Dad gave my bottles

2. I was adopted

3. Lost my dad

TRANSITION SENTENCE: As I moved from being a baby into childhood, my father became an important role model in my life. Most of our talks were late at night.

Your outline can look like this or it can be in more detail – you can choose. Set up your outline on a blank sheet of paper in any way you choose.

__________’s Playlist

Personal Narrative Rubric
Stimulating Ideas

1
2
3
4
5

· Focuses on 5 songs and related experiences

· Presents an engaging picture of the action and people involved

· Contains specific details

· Makes readers want to know what happens next

Logical Organization

1
2
3
4
5

· Includes a clear beginning that pulls readers into the essay

· Presents ideas in an organized manner

· Uses transitions to link sentences and paragraphs

· Flows smoothly from one idea to the next

Engaging Voice

1
2
3
4
5

· Speaks knowledgably and/or enthusiastically

· Shows that the writer is truly interested in the subject

· Contains specific nouns, vivid verbs, and colorful modifiers

Grammar/Conventions

1
2
3
4
5

· Sentence structure and variety

· Spelling, punctuation, capitalization

· Word choice and usage

Attention to Directions

1
2
3
4
5

· 5 paragraphs

· Typed (no exceptions)

· 1 inch margins all around (top, bottom, left, and right)

· Double spaced

· Times New Roman 12 pt. font
Presentation

Score

/25

 X4

TOTAL

/100

COMMENTS:

