


TEXT REFLECTION FUN

Your Name: _____ Date: _____

Instructor: _____ Class: _____

Text Title/Topic: _____

Source (film, magazine, website etc.): _____

Pages/Time Code: _____ Copyright Year: _____

Circle the type of text you are reflecting on:

Speaker

Chapter
/ Excerpt

Article

Audio

Moving
Image

Other

Please use prompts below to respond to the text you just read/saw/heard/viewed. Please use the back of this sheet if you need additional space.

Thesis, purpose, theme, or main idea of the text:

List three relevant facts, ideas or events the author used to support the main idea:

Vocabulary that needs defining:

Points of interest in the article:

Areas of improvement in the article:

Connections you made from reading the article (if you would like you may draw a mind-map below):

Does the author offer a solution to his/her stated problem or do they leave you with a question they want you to think about? Explain your thoughts below.