Student: _________________________________ Hr:____________Score:_________/75
WRITING RUBRIC: REFLECTIVE ESSAY

A reflective essay is a form of writing that examines and observes the progress of the writer’s individual experience. While a reflective essay explains and analyzes the development of the writer, it should also discuss future goals.
Writing reflectively allows you to think more deeply and consciously about your actions or behaviors surrounding the experience. By analyzing your thoughts, words or actions and assessing the consequences of them, you assess what you want to happen and better equip yourself for the next chapter of your academic journey.

The primary purpose of the essay is to reflect on the positive and negative aspects of your experience in English 10 Honors and to formulate goals for the future.

	CRITERIA
	

	CONTENT OF WORK
 _________/ 20
	· Reflection is thorough.

· Makes meaningful connections to important ideas covered over the course of the school year.

· Is supported with relevant details through use of concrete, sensory language, narrative accounts, and personal experiences

	SELF-ASSESSMENT
_________/ 20
	· Reflection reveals feelings and thoughts through presentation of the experience.

· Is thoughtful, convincing, insightful, and explanatory

· Analyzes the experience by looking at more than one angle
· Looks into the future

	WRITING STRATEGIES

 __________/ 15
	· Effectively uses a variety of writing strategies make the reflection clear to the reader

· using specific, concrete details

· comparing, contrasting

· naming, describing

· reviewing the history

· explaining possibilities

· creating a scenario

	COHERENCE AND STYLE

 __________/ 10
	· Consistently uses appropriate language.

· Shows deep insight through a natural flow of ideas and an effective conclusion.

 PRESENTATION * Acknowledges the audience through eye contact
 _________/ 10 * Maintains clear and strong voice

