EWC4U1-Herd

Writing a Reflection Paper

To reflect is to think back on something, to step back in time and relive a moment, event, or series of happenings. That is the primary goal of writing a reflective response. The secondary goal is for you to put together in writing what you have learned about the selection.

A reflection paper is an opportunity for you to critically engage with and connect to a reading. You may choose to focus on one particular passage or section, or to respond to the main premise of the selection. You may choose to comment on content and/or the form of the piece of writing. The reflection paper is a dialogue between you and the reader about the text you have read.

Although a reflection paper is not a formal research paper, it should have a coherent or organized structure. It should also be analytical in nature where you take the opportunity to use your own judgment to agree, disagree, like, dislike, and relate to the text and EXPLAIN why. You may choose to write a response that is whimsical, poetic, satirical, and/or witty. However, your tone of your reflection paper should not interfere with the clarity and cohesiveness of your writing.

Guidelines for Writing

1. Before you read a selection, make a note of any discussion questions or ideas that occur to you based on your previous knowledge of the topic at hand.

2. As you read, keep your questions and ideas in mind. You may want to note whether or note the piece you are reading provides you with information or perspectives on one or more of these areas. If so, explain how. Give examples—SUPPORT your ideas.

3. You may choose to briefly summarize the main points or premises of the selection, but this is only one part of the reflection paper. Remember: Your reflection is NOT a summary of the piece you read. Ask some of the following questions of yourself to help you prepare what to write:

*What insights have you gained from the reading? (What, for example, have you learned about

writing from this selection?)

*What are the limitations (not so great moments) of the reading and why?

*How does the text or ideas presented in the text relate to you?

*Did the reading make you question or think about something else?

*What questions were you left with after reading?

*Did you agree or disagree with what was written? Why or why not?

4. Focus on one or two elements in your paper. This will allow for a well-developed reflection as opposed to a paper of facts that don’t make sense when put together. You do NOT have to discuss all of your thoughts about the reading. Be selective.

5. Follow the five paragraph format of a typical essay. Develop a thesis statement. Include an introductory paragraph, three body paragraphs, and a conclusion.

Stephen King -- On Writing: Memoirs of a Craft

AND

Shenaaz Nanji – Presentation from a Writer

Reflection Paper Assignment

Follow the attached guidelines for writing a reflection paper. Base your reflection on Stephen King’s book and on Shenaaz Nanji’s presentation.

Make specific connections to your own writing and your experiences with writing.

This assignment is similar to the Notes on the Craft of Writing Assignment that you completed earlier this semester. However, this assignment gives you the opportunity to reflect more intensively on the art of writing. Use the guiding questions (#3) to help you reflect and decide what to write.

You must demonstrate clear evidence of learning and thought in your reflection paper. More specifically, you must show that you have read the book and paid attention during the presentation, that you have thought about what you read and heard, and that you have considered how to apply what you have learned to your own writing.

The Reflection Paper must be typed, following all relevant MLA guidelines, and it should be approximately 3-4 pages in length.

Due Date: __
