[bookmark: _GoBack]How to Write a Paragraph about a Text-to-Self Connection
STEP ONE 	(Topic Sentence)
Begin with a topic sentence which:
1. identifies the title, author and genre (TAG) of the text you are connecting to
AND
2. identifies the kind of connection you made.
Examples:
· When I read the short story, “The Nest” by Robert Zacks, I made several text-to-self connections.
OR
· I made several text-to-self connections when I read the short story, “The Nest” by Robert Zacks.
OR
· I really connected with the main character Jimmy when I read the short story, “The Nest” by Robert Zacks.
STEP TWO 	(Main body)
Define a text-to-self connection.
Example:
· A text-to-self connection is when something in a text reminds you of something you’ve experienced.
STEP THREE 	(Main body)	
Describe what it was about the text you connected to.
Examples:
· When Mrs. Johnson said, “We won’t discuss it further.” during her argument with Jimmy I could relate to how that made Jimmy feel.
OR
· When I read that Jimmy went on the hike without his mother’s permission I thought of a similar experience I had.
OR
· When Jimmy recalled the incident where he almost drowned I thought of a similar experience I had.
STEP FOUR 	(Main body)
Describe the connection you made. If it’s somewhat different from the text, note how it’s different but explain how it’s the same.
Examples:
· When I argue with my father he always cuts me off when he doesn’t want to discuss it any more. It makes me so angry when my dad won’t listen. I get so upset sometimes I have to walk away from him.
OR
· Last summer I wanted to go to the mall with my friends but Mom said I couldn’t. I told her I was just going over to a friend’s house but I went to the mall anyway. The whole time I was at the mall I thought someone was going to see me and text Mom. I felt so guilty that when I got home I told her the truth. Boy, did I get in trouble! My mother wasn’t as forgiving as Jimmy’s, I got grounded!
OR
· Last year when we were at the lake I went swimming and almost drowned. Unlike Jimmy my father wasn’t swimming with me! However, my buddy John saw my situation and threw a life buoy to me. Like Jimmy, I know what it feels like to almost drown.
STEP FIVE 	(Conclusion)
Explain how making this connection helped you understand the text better.
Examples:
· So, I know just what Jimmy’s going through. I know the frustration he felt!
OR

· When I read that Jimmy saw the stern face of his mother in the cloud while he was on the hike, I understood how guilty he felt because I felt the same way at the mall.
OR
· I could recall what it felt like when I read the description of the aching arms and legs and the panic of not being able to breathe. I could see why Jimmy was thinking maybe he should listen to his mother.

EXAMPLE 1
When I read the short story, “The Nest” by Robert Zacks, I made several text-to-self connections. A text-to-self connection is when something in a text reminds you of something you’ve experienced. When Mrs. Johnson said, “We won’t discuss it further” during her argument with Jimmy I could relate to how that made Jimmy feel. When I argue with my father he always cuts me off when he doesn’t want to discuss it any more. It makes me so angry when my dad won’t listen. I get so upset sometimes I have to walk away from him. So, I know just what Jimmy’s going through. I know the frustration he felt!

EXAMPLE 2
I made several text-to-self connections when I read the short story, “The Nest” by Robert Zacks. A text-to-self connection is when something in a text reminds you of something you’ve experienced. When I read that Jimmy went on the hike without his mother’s permission I thought of a similar experience I had. Last summer I wanted to go to the mall with my friends but Mom said I couldn’t. I told her I was just going over to a friend’s house but I went to the mall anyway. The whole time I was at the mall I thought someone was going to see me and text Mom. I felt so guilty that when I got home I told her the truth. Boy, did I get in trouble! My mother wasn’t as forgiving as Jimmy’s, I got grounded! When I read that Jimmy saw the stern face of his mother in the cloud while he was on the hike, I understood how guilty he felt because I felt the same way at the mall.
EXAMPLE 3
I really connected with the main character Jimmy when I read the short story, “The Nest” by Robert Zacks. A text-to-self connection is when something in a text reminds you of something you’ve experienced. When Jimmy recalled the incident where he almost drowned I thought of a similar experience I had. Last year when we were at the lake I went swimming and almost drowned. Unlike Jimmy my father wasn’t swimming with me! However, my buddy John saw my situation and threw a life buoy to me. Like Jimmy, I know what it feels like to almost drown. I could recall what it felt like when I read the description of the aching arms and legs and the panic of not being able to breathe. I could see why Jimmy was thinking maybe he should listen to his mother.

How to Write a Paragraph about a Text-to-Self Connection

STEP ONE 	(Topic Sentence)
Begin with a topic sentence which:
1. identifies the title, author and genre (TAG) of the text you are connecting to
AND
2. identifies the kind of connection you made.

STEP TWO 	(Main body)
Define a text-to-self connection.

STEP THREE 	(Main body)	
Describe what it was about the text you connected to.

STEP FOUR 	(Main body)
Describe the connection you made. If it’s somewhat different from the text, note how it’s different but explain how it’s the same.

STEP FIVE 	(Conclusion)
Explain how making this connection helped you understand the text better.

