
[image: image1]
Name: _________________________

Date: __________________________

Period: _____

Context: Who was there? Where were you? How old were you? etc.

Sensory details: Sights, sounds, smells, tastes, etc.

Dialogue: Who said what?

Chapter title:

Events: Exactly what happened? (List the events in order)

Significance: How has this incident affected my sense of self? What did I think or feel at the time? What do I think or feel about the incident now?

Cluster Chart: Autobiographical Incident Essay

Erin Carlson June 27, 2002 Castlemont High School, Oakland Unified School District

