REFLECTIVE WRITING
A reflection is not a report of factual information. It is an expression of your expectations, perceptions, and feelings of the experience represented by your evidence. It is essentially a journal of your personal growth.

A reflection should have at least 3 parts:

Introduction Paragraph: The introduction is a retelling of what happened. The introductory paragraph "sets the scene" by giving factual information. It should explain what the evidence is. Clearly identifies how does this evidence reflect the L.E.A.R.N indicator you checked? Give specific reasons. Why did you decide to include this item in your portfolio? States the who, what, when, and how of the experience represented by the evidence (e.g., "During fall semester, 2010, I had the opportunity to___"). Be sure to briefly describe the assignment and any feedback you may have received.

Body Paragraph(s): State what you expected or anticipated about the experience represented by the evidence. What did you actually experience, feel, observe, etc.? Be specific. Use "I" statements. Include all features or elements that would allow an outsider to "see as you see" whatever you experienced. Clearly identifies what was challenging about the assignment. What did you learn about yourself/ the subject while completing this assignment? How is the evidence meaningful or how does it contribute to your understanding of learning?

Closure Paragraph: State how the experience has impacted you. How will it make you a better learner? How would you do this assignment differently if you were to do it again? How will you take what you have learned from this experience and apply it to your future learning? Be specific.

See the rubric for a breakdown of the above grading criteria.
Below is a sample of an exemplary reflections.
Example Reflection for the Letter A

-access, comprehend and evaluate information from a variety of resources and subjects

I chose to reflect on the mock trial we were required to perform after reading the novel Frankenstein, by Mary Shelly. Each student was assigned a role, either a witness or a lawyer. The witnesses were required to know their character inside and out, knowing how they felt about each part of the story, and also needed to make sure they never gave an answer that helped the opposing team, even if it was technically the truth. The lawyers were either a lead, in which case they got to prep their witness for trial, or a cross lawyer, they had no contact with their witness until trial.

The evidence I am using is a photo of my team, the defense for Dr. Frankenstein. This assignment reflects the L.E.A.R.N indicator I have chosen because we were required to find information with the tools and resources provided for us. We then had to make sure we could comprehend the information and what really happened throughout the novel, and then evaluate all the facts so we knew what to use to our advantage in trial, also to know what the prosecution could use against us. The reason I chose to add this to my portfolio is because it’s very different in comparison to all the written assignments I have reflected on in the past, also because of the challenges it gave me.

The mock trial was a huge challenge for me, and I think for a lot of the other students as well. First of all when we were first told we had to present our part of the case in front of not only our whole class, but also a group of seniors, I was horrified. I hate public speaking and knowing you’re going to be up there without anyone to help fill in your awkward silences when you ran out of things to say, scared me even more. Another challenge was that no one really seemed to know what they were doing. It took us a couple days to figure out what side we were even on. But I think the biggest challenge was knowing that, yes you are alone when you’re presenting, but you are part of a whole team that is depending on you, if you mess up it can ruin the whole case.

Going into the first day of mock trial everyone was extremely nervous, which didn’t help my nerves at all; I was to the point when my hands were literally shaking. When my name was called and it was my turn to make my case, I try not to fall over; walking to the front of the room was a very long walk in heels. After listening to my opposing lawyer I felt somewhat better because I felt like they almost laid my case out for me. That was until I was objected, this of course caught me off guard and I got so overwhelmed I forgot what my original point was. Once I was done I felt like I could breathe again. At that point, win or lose it didn’t matter to me; I didn’t have to do it again.

I learned a lot about myself as a student and as a person in general. I always knew that I wasn’t the best public speaker, however I’ve always had a partner to help me out, or a teacher would jump in and make a point I didn’t even think of. This time I was on my own and the only other people who could speak were going against me. I have to mentally prepare myself more when going into these situations and tell myself that I do know what I’m doing instead of thinking, crap it’s my turn. If I were to do this assignment again I think I would just stay after with the teacher and get some feedback on my ideas, make sure I am on the right track so I don’t have to go into it so nervous.

L.E.A.R.N Evidence and Reflection Rubric
Directions:
1. Log on to your pupil page.
2. Select the L.E.A.R.N. indicator (on your pupil page) for which this evidence demonstrates mastery.
3. Click Add Page
4. Select your L.E.A.R.N. category
5. In the title box type: Grade, Class Title, Teacher Last Name
1. example: 9, Spanish 2A1, Sano
6. In “Upload Work” upload your evidence.
7. Under Description, in the text box, type the following:
1. Teacher, Advisor or Coach:
2. Grade Level:
3. Briefly describe the evidence. Describe the assignment or accomplishment:
4. Write your reflection using the rubric found below.

	EXCELLENT
3
	SATISFACTORY
2
	UNSATISFACTORY
1
	NO SCORE
0
	

	A thoughtful, thorough, and carefully organized reflection.
	An adequate, relevant, and fairly organized reflection.
	A brief or rudimentary reflection.
	No response or response is inappropriate.
	

	Clearly, insightfully answers how the evidence reflects one of the L.E.A.R.N. student expectation Indicators.
	Adequately answers how the evidence reflects one of the L.E.A.R.N. student expectation indicators.
	Response does not adequately address enough of the questions.
	NO evidence/sample attached.
	

	Response appropriately answers the following questions:

	Response answers most but not all of the questions.
	Response does not adequately address enough of the questions.
	
	

	
	· How does this evidence reflect the L.E.A.R.N. indicator you selected? Give specific reasons.
· Why did you decide to include this item in your portfolio?
· How did this assignment challenge you?
· What did you learn about yourself / the subject while completing this assignment?
· How would you do this assignment differently if you were to do it again?
· How might you use what you have learned from this assignment in your future learning?

	Meets or exceeds word count limit.
	Meets word count limit.
	Does NOT meet the minimum word count.
	
	

	Outstanding control of sentence structure, usage, spelling, mechanics, and grammar. Reflection is more than one paragraph.
	Some errors in sentence structure, usage, spelling, mechanics, or grammar detract from the writing. Reflection is only one paragraph
	Too many errors relative to the length of the reflection. Errors in sentence structure, usage, spelling, mechanics, or grammar severely detract from the writing.
	
	

	Evidence / sample uploaded.
	Evidence / sample uploaded.
	NO evidence / sample uploaded.
	
	

L.E.A.R.N. Indicators
By working to reach their greatest potential, Hamilton-Wenham students will LEARN to:
Live as Lifelong Learners
· locate and utilize opportunities for learning beyond the school walls

· make informed decisions

· set and pursue goals

· prepare for future learning and/or career paths

Express Themselves Effectively
· speak and write proficiently and effectively

· express ideas creatively using a variety of formats

Acquire Essential Knowledge and Skills
· be critical and creative researchers, thinkers, and solution-makers

· access, comprehend, and evaluate information from a variety of sources and subjects

· analyze, interpret, and deliver information using a variety of media

Respect Themselves and Others
· assume responsibility for making healthy choices

· demonstrate awareness and respect for others in a diverse world

· exhibit honesty, integrity, and personal responsibility

Navigate within a Variety of Communities
· work with others to accomplish a common goal

· contribute actively to the commonwealth of the community

· develop an understanding of the rights and responsibilities of living in a democracy

· participate as active citizens
