


KEEPING A JOURNAL

Keeping a journal can be both entertaining and rewarding for students; in addition, journal writing can increase students' writing fluency and enhance vocabulary and grammar skills. Here are some helpful tips to get started:

- 1. Let your students select the type of journal they want to use: spiral or composition notebook, leather-bound journal, or blank journal that can be decorated.
- 2. Provide journal prompts to make it easier for students to find something to write about. Create a journal "idea jar" to help students select a topic. Write different prompts on separate pieces of bright-colored paper, then fold and place them in a large jar. Students can reach into the jar and select one to begin their writing. See prompts/ideas below.


WRITING PROMPTS:

FRIENDS	School	FEARS
FAMILY	ENEMIES	DREAMS
FAVORITE THINGS	VACATIONS	WORRIES
PETS	Toys	NICKNAMES
GOALS	HOLIDAYS	Presents given
MEMORIES	HOBBIES	Presents Received
INJURIES	TEACHERS	Successes

- 3. Teach students how to use images and descriptions in their writing so that they paint a picture using words in each entry.
- 4. Find ways to value students' writing. Give them opportunities to share their journal entries with a partner, small group, or the class; receive written feedback from the teacher; and select and revise a favorite journal entry.


CCSS — W.3.1. Write opinion pieces on topics or texts, supporting a point of view with reasons.

W.3.2. Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

Activities prepared by Susan Geye, Coordinator of Library Services, Everman, Texas.

www.beverlycleary.com • www.dropeverythingandread.com • www.facebook.com/beverlyclearybooks