To Kill a Mockingbird Motif Journals

You will complete a reading journal entry for each set of chapters that you read to prepare you for your Literature Circle discussions. Use this entry to complete your role requirements and reflect on how your group’s motif appears in the reading. Honors will complete at least 10 entries for the whole book; regular will complete at least 8 entries. You may use a bound notebook or loose-leaf paper (lined or unlined) that you keep in your homework folder.

All journal entries should be at least 1 page (one side or front and back depending on how big you write) and must include:

· the DATE
· a label of the CHAPTER numbers
· Incorporate anywhere in your entry at least one QUOTATION (with the page number in parentheses) that relates to the your group’s motif
Journal entries are due on the day that the chapters are due. You should carry them to class each day to use for class assignments. Do not turn them into the box until the very end. At the end of our reading, I will collect the journals for a project grade on the second quarter report card. Students enrolled in Honors are expected to show a deep level of thought in all entries.
Lit Circle Prep: top/front of page

You will choose one role each meeting to facilitate your group discussion. You can switch off roles or keep one role.
· Discussion Director: Write out five discussion questions related to your group’s motif and possible answers. At least one question must be based on a quote from the book.
· Illustrator: Complete a meaningful drawing or design relating to your group’s motif. You must incorporate a quotation and page number into your drawing. This is not just a drawing of the events.
· Researcher: Write a list of 10 allusions and/or vocabulary words with explanations (include website you got the info. from). Copy out the sentence and page number you found each of the words from.
· Close Reader: Type up or write out a passage (1 sentence – ½ page long) from the book that relates to your group’s motif. Annotate it thoroughly in another color. Then write one paragraph explaining what the passage says about your motif.
Creative Response: bottom/back of page
one extra written and/or visual reflection that shows your opinion of or response to your motif in the reading (not a list of what happened!). Try a variety of ideas from the list below (or make up your own entry):

· Decorative/Symbolic Page Border

· Collage/ Magazine Cutouts

· Illustrations, paintings, drawings, or photos

· Comic Book / Graphic Novel frames

· Symbolic Drawings

· Timeline

· Chart, Venn Diagram

· Advertisement/Postcard

· Graffiti of key words and images

· Movie Poster Design

· News articles on related topics

· Anything you can attach to the page with a glue stick

· Song lyrics copied into your journal

· Quotations from other authors or thinkers on similar subjects.

· Fashion Designs

· Color symbolism – use colors of ink or paper that are significant to the chapter.

· A ½ to 1 page REFLECTION based on your reading. You could answer the questions…

· How do your personal experiences or background relate to the reading?
· What particular passages or details stand out to you? Why do you think they are important?
· How have characters (especially Scout and Jem) changed or grown in this section?

· How does the reading support or disprove your theme?

- A POEM or SONG that you write as a

 response to the chapter

- A character’s INTERNAL MONOLOGUE

 or DIARY ENTRY.
· An ACE-IT paragraph on one quote (we will learn this soon!)
EXTRA CREDIT: Decorate a cover for your journal in a way that is both artistic and meaningful (in relation to your motif in the novel).
Creative Response Examples (second half of page)
