	Member’s Name
	What did you see (with your eyes)?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you hear (with your ears)?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you feel (with your heart / in your gut)?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you think (with your brain / spirit)?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you learn: integrating inputs from see / hear / feel / think?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you learn: compare (similar) to previous / other speakers / experiences?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you learn: contrast (different) to previous / other speakers / experiences?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you learn: connect (class concepts / tools / experiences)?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you learn: influence on personal development?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	What did you learn: influence on professional development?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Member’s Name
	Other comments?
	1 - 5

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Your Name(s) on 1st line
[The margins are set at 1-inch all around, by selecting “File” on
Class Name


the Toolbar, and then selecting “Page Setup.”  Note that the 

Speaker/Site Name

heading to the left is 3 lines, single-spaced.  Then skip one line.]

See / Author: [The “processing” of guest speakers/sites helps to formalize our observations and get the most from the experience.  Note that the paragraph format is single-spaced, and the font is 12 points tall.]  Begin with describing what your eyes actually saw, such as speakers’ attire, demeanor, body language, and use of space.  What were the room characteristics, such as lighting and colors?  What were your peers doing?  Describe handouts, PowerPoint/overheads, and any other visually-oriented materials or occurrences.  Did you have a good view, etc?

Hear / Author: Describe what your ears actually heard.  Describe the speaker’s voice: soft, loud, mumbling, fast, slow.  Were there any noises from people or the environment?  Was there laughter, or any other audible expression, or sound technology?  Did anyone ask questions?

Feel / Author:
This section is from the “heart” and “gut.”  What emotions were brought to the surface: anger, humor, sadness, happiness, etc?  Did the speaker inspire you, make you feel guilty?  Were any objects passed around to touch?  Were you nervous/sick/tired that day?  Did environmental factors affect you, such as heat, cold, air quality?  Was your seat comfortable?    

Think / Author: This section is from the “mind.”  [It is typical for Western cultures to separate the mind from the body, not always to put them back together.  We have identified the four dimensions printed in bold because they represent four dominant learning preferences or styles.  The easier it is for you to write about one (or more) of the four dimensions, the more likely it may be that you rely on this is the “sense” the most to interpret the world.  Examining all four together allows you to gauge your personal strengths and challenges.  This whole explanation is placed here because it, too, is “thinking”].  Everything that has occurred so far should have triggered thoughts and mental reactions, such as “I didn’t know that,” or “I don’t agree with that at all,” or “I wonder what would happen if…”  Describe your thoughts within this paragraph.

Learn / Author: In terms of reflecting on experiences, this is the most important section, but it can’t be completed without using the preceding four dimension descriptions.  In this paragraph, combine various portions (or all) of the information from above to synthesize: or arrive at conclusions.  This must be accomplished by addressing the following [DO NOT use bullets]:

· Describe how the inputs from see / hear / feel / think affected the quality of the experience.

· Compare this experience to any previous speakers/sites: what is similar and why;

· Contrast this experience with any previous speakers/sites: what is different and why;

· Connect this experience with other sources (e.g. tools, textbook, your past life/work/leisure);

· Describe what effect this experience will have on your professional development/outlook;

· Describe what effect this experience will have on your personal development/behavior/view;

Please insure that SPELL CHECK and GRAMMAR CHECK word-processing functions have been activated.  However, recall that these software functions cannot distinguish between phonetic word pairs such as there/their, where/were, definitely/defiantly.  Also note that “who” refers to people (students who said…), while “that” refers to objects (cars that crashed…).  Find a knowledgeable, dependable person to proofread your reflection prior to submission.

Sample Reflection or Initiatives Processing Questions

What was your first impression of the speaker?  Explain

What was your first impression of the site?  Explain.

What was your first impression of other people present?  Explain.

Any comments about the ‘introduction’ process at the beginning of the presentation/activity?  Explain.

Did you experience a change in your ability to observe as the presentation/activity progressed?  Explain.

How well did you listen?  Example.

How well could you hear the speaker/facilitator?

How well did YOU speak (express yourself)?  Example.

Did you have something to say, but didn’t?  Why?

If you DID speak, how well did the speaker listen to you?  Explain.

Do you think your peers heard what you had to say?

Do you think you made a real contribution to discussions?

How much did background noise influence your ability to hear, or to speak?  Explain.

When were you most frustrated?

When were you most satisfied?

What were your ‘feelings’ when the presentation/activity began?’  Explain.

What were your ‘feelings’ during?  Expound.

What were your ‘feelings’ at the end?  Explain.

Did you ever feel uncomfortable?  Explain.

Did you ever feel truly unsafe?  Explain

Did you ever feel mistrustful?  Explain.

When, if ever, did you “give-in” to trust.  Explain.

Did you feel weary, tired, restless, happy, elated, energized?  Expound.

What thoughts crossed your mind during the presentation/activity?  Expound.

What ‘connections’ did you make in your mind?  Explain.

Did the presentation/activity follow a sequence or particular order?

Was following a sequence important?  Explain.

What was the most remarkable thing you observed during the presentation/activity?  Explain.

What was the best thing that happened?  Explain.

What was the least pleasant thing that happened?  Explain.

What important thing will you remember?  Expound.

What aspect of the presentation/activity was not helpful, or necessary?  Explain.

Written Reflections Evaluation Rubric
Total: 100 Points
· Formatting: proper formatting is assumed, meaning that points are not “earned” for having correct form.  However, points will be deducted for not meeting format standards, as below:

· 1-inch margins all around
5

· 3-line heading, flush left
1 for each infraction

· 12-point font


5

· single-spacing

5
· Spelling and grammar: I point is assigned to this category, but (hypothetically) more than 1 point may be deducted for large numbers of errors.  Each individual error is minus 0.1, and I have, regrettably, received papers containing more than 10 mistakes.

· What did I see?

10 points
· What did I hear?
10 points
· What did I feel?

10 points
· What did I think?
10 points
· What did I learn?
50 points, divided into 10 points for each of the following
· Compare similarities among previous (class) speakers/sites and / or items described in the four categories listed above;
· Contrast differences among previous (class) speakers/sites and / or items described in the four categories listed above;
· Connect to tools, textbook information, themes, experiences;
· Influence on your personal future / development / behavior / viewpoint;
· Influence on your professional future / development / behavior / viewpoint.
