Word Journal
For the selected reading passage, pay very close attention to the denotation, connotation, literal and figurative uses of your designated word. Each time your word is mentioned (either literally with letters on the page or implied within the plot), record a journal entry that meets all of the following guidelines.

1) Record the passage of the text that contains your word and cite it using MLA documentation. Record enough of the passage to make the meaning of the word clear. Be sure to identify the speaker of the passage.
2) Paraphrase the passage to demonstrate literal reading comprehension. Using your own words, summarize and familiarize the reader of your journal with the plot events of the passage, what is going on and why the passage is significant.

3) Discuss the literal denotation vs. the figurative connotation of your word in this passage. What does the word mean exactly in this passage? Does the word “blood” in the passage literally mean red blood cells or is it a symbol for power? How do you know? Is the person saying the word using it in a literal or figurative manner? What other words might replace your word in this passage and have the same meaning and significance? This shows proficiency with figurative analysis.
4) Contextualize your word in this passage with respect to the text as a whole. What is the greater impact of this word as it relates to the entire text? Why did the author choose to use this word (probably repeatedly) in this way? What does this word meaning for the author’s message? How does this word in particular make the main ideas of the text clear? Are there other texts of literary merit that use the same word for a similar or different effect?

5) Yes brainstorm numbers 1-4 in a form that makes sense to you. However, your final product needs to be a journal AS the word. It is unique, yet not entirely challenging to write a journal as a character in a text. However, it is AP-riffic to write a journal as a WORD. Use first person authorship and appropriate tone as you depict the perspective of your word as it occurs in the text. Doing this effectively demonstrates a firm control of “color” in your writing: diction, syntax, voice, tone, etc. In other words, you will submit that brainstormed chart/notes/graphic organizer that you compiled while reading to depict your proficiency of the bolded terms in numbers 1-4. Then, you will submit the actual journal to show how effectively you can synthesize the kinds of thinking required for numbers 1-4 and how well you can display “color” in your writing.
6) Logistics: The first brainstorm and journal for the word “Blood” will be due about half way through the play. The second brainstorm and journal MUST compare/contrast the figurative connotations of specific quotes, like how “blood” in Act I, scene ii are virtually the same figuratively and how “blood” is used to show contrast of guilt in Act 2, scene ii. This second journal can be from the perspective of any word you choose. This one is due when we finish the play.
Blood word journal hints.

1) Write it in first person and use the “voice” of blood

2) Include a MLA in text documentation of each quote and a Works Cited page that cites the book we read from.

3) Consult the examples at armadafoster.weebly.com (AP Lit (Macbeth
4) “Blood” locations in the play:

a. Act-Scene

1-2 line 1

1-2 line 18

1-5 line 40

1-7 line 9

1-7 line 75

2-1 lines 46-48

2-2 lines 49, 54, 59

2-3 lines 90, 94, 104, 132

5) Consult the rubric below to review on which learning targets you will be assessed.
	Concerns
	Standard
	Points of Pride

	
	Do I literally comprehend the text?

· Main ideas are accurate

· Text details support main ideas

· Text words are helpful

· Inferences add comprehension

· “What was said?” is clear

	

	
	Can I analyze author’s craft?

· Abundant literary devices shown

· Accurate analysis

· Device connections abound

· “How was it said?” is clear

	

	
	Can I see author’s intent?

· Theme is universal sentence

· Author (Text (Reader

· Other text connections help

· “Why was it said?” is clear

	

	
	Did I answer the question?

· Thesis/intro addresses topic

· Abundant examples from text

· Ideas aren’t superficial or basic

· Nothing is off topic

· Not “mere plot summary” or off topic
· HOW examples prove thesis

	

	
	Can I follow conventions?

· Grammar/mechanics correct

· Punctuation is appropriate

· Mature tricks (- : ;) help

· Break conventions as “salt”
· Transitions are mature

	

	
	Can the reader hear my voice?

· Words are accurate, specific

· Sentences are varied

· Writer’s personality is clear

· Conventions specific to me

· Individualized, not formula filler
· Literary devices enhance voice

	

Meaningful reflection about Mr. Foster’s feedback: What did he write that you knew he was going to write?
What did he not see that you think is relevant? How did his words help (or not help) you assess your own proficiency and grow as a learner?[image: image1.jpg]7 inches wide

8 inches tall

