Reading Journal

After reading the assigned essay, write a journal that summarizes and evaluates the essay and includes your reaction to the reading. Use the following questions to assist you with each section. The journal should be written in sentence and paragraph form. Write a separate paragraph for each section (summary, evaluation, and reaction).

Summarize

1. What is the author’s purpose for writing- to persuade, entertain or inform?

2. What is the author’s tone (treats the subject seriously, with humor/satire, etc.)?

3. What style does the author use (elevated language, easy to understand, etc.)?

4. What is the main idea of the essay?

5. How does the author primarily support the main idea (tells a story, uses examples, defines, compares, contrasts, etc.)?

Evaluate

1. Does the author give the details in a believable, realistic way? Give examples.

2. What figures of speech does the author use (personification, hyperbole, metaphor, simile, etc.) Give examples. Is the figurative language meaningful? Why?

3. Does the author use a variety of sentence types? Give examples.

4. Is there anything about the author’s style of writing that you can use in your writing?

5. Is the “writing” effective? Why? Why not?

React

This section is extremely important to help make a connection between reading and writing. We read what others have written to know we are not alone or to try to understand others. As you read what others have written, it is very important to notice not only the “what” but also the “how” of the essay. Please take the time as you are reading to try to understand the author’s point of view and whether you agree or disagree and why.

In the react section discuss why you agree or disagree with the author’s position. Use your personal experience/knowledge to support your position on the topic.

