

Ways to Respond to a Passage

- Why the passage was important
- What surprised you about that passage
- What you pictured when you read that part
- Connect the passage with something else in the article
- Add on to what someone else has said
- Ask a question: What does this passage make you wonder about?
- Connect the passage to a personal experience
- Connect the passage to another text, movie, television show, song, etc.