Journal Review

As you prepare for a career in education, it is important to become familiar with a variety of professional journals. Professional journals will keep you informed on current research and practice in literacy instruction.

You will need to complete a Journal Review related to a specific topic we discuss in class. The topic may be: phonics and phonemic awareness, fluency, or writing.
The article you locate must relate to beginning readers and writers. Your review must be based on children in grades K-2. A list of suggested journals is given in the table below.

	The Reading Teacher
	Reading Research Quarterly
	American Journal of Education

	Language Arts
	Research in the Teaching of English
	The Clearing House

	Early Childhood Research Quarterly
	The Elementary School Journal
	Exceptional Children

	Intervention in School and Clinic
	Journal of Curriculum and Supervision
	The Journal of Education Research

There are many other professional journals out there. As long as they have been peer reviewed, you may use them.

Writing the Review

Write a summary and response to the article. What did you learn? Did the article present information that will be helpful to you as a literacy teacher? How does what you read relate to what we have discussed in class? How does it relate to your text?

For each topic students will be required to share the information they have found and the connections that they have made. Please provide the bibliographic information so that you classmates will be able to easily locate the article.

When you submit your review, please attach a copy of the article.

Your review must:

· Be no more than 4 pages

· Follow APA or MLA guidelines for fonts, margins, spacing, referencing information in the article, etc. Whatever you use must remain consistent throughout.
Professional Journal Article Scoring Key

Presentation: (15)
· Prepared

· Hand-out or chart of main points

· Summary is prepared

· Reflection (your thoughts, ideas, feelings)

· Connections to text, other articles, and fieldwork

· Answer questions confidently

Summary: (5)
· Clear

· Concise

· Complete

Connections Made: (30)
· To class discussions

· To the text

· To field experience present or past

· Examples are given

· Other texts are cited

· Connections are specific

Application: (10)

· How would you use this information in a K-2 classroom?

· What specific examples can you provide?

Organization/Mechanics

(Grammar, Usage, Spelling, Punctuation, Clarity of Writing): (10)
· Complete Sentences

· Correct grammar, spelling and punctuation

· Main points are put together in an organized manner

· Your reaction flows from one idea to the next

· Thoughts, feelings and ideas are connected to information in the article

· Written as if I do not have the article in front of me

· Writing is professional

· Message flows

Journal Article Review

Scoring Tool

Summary _____/5

5
The main points of the article are summarized concisely and thoroughly, demonstrating an

understanding of the content, research, and conclusions.
4
Most of the main points of the article are summarized, demonstrating an understanding of

the content, research, and conclusions.
3
The article adequately summarized with some understanding of the content, research,

and conclusions.
2
There is an attempt to summarize the article with little understanding of its content.
1
The article is not summarized accurately or with understanding of its content.
Connections _____/30
25-30
 Clear connections are made to class discussions, course texts, and field experiences.

 All connections are relevant and reflect a deeper understanding of the material.

 Connections are clearly explained and elaborated upon.

20-24
 Connections are made to class discussions, course texts, and field experiences.

 All connections are relevant and reflect an understanding of the material. Connections

 are clearly explained.
15-19 Connections are made to class discussions, course texts, or field experiences.

 Connections are included, but not explained or elaborated on.

8-14
 Connections do not help further ones understanding of the new material.

1-7
 Connections are weak or are placed randomly in the reflection.

Application _____/10
9-10
The information learned is applied appropriately with insight for future use with regards

to teaching emergent readers and writers.
7-8
The information learned is applied appropriately for future use with regards to teaching

emergent readers and writers.
5-6
The information is applied adequately for future use with regards to teaching emergent readers

 and writers.
3-4
There is an attempt to apply the information, but lack of understanding of its applicability is

apparent.
1-2
The information is not applied for future use.
Organization/Mechanics _____/10
8-10
The review is organized in a logical manner. Ideas are connected to make the writing

flow.
 The writing exhibits basic writing skills such as paragraphing and consistent verb
use. Paper contains 0-2 spelling and/or grammar errors.

4-7
The review is organized, but exhibits weakness in basic writing skills. Paper contains 3-5

spelling, punctuation, and/or grammar errors.

1-3
The review is not organized and exhibits major weaknesses in basic writing skills. Paper
contains numerous spelling and/or grammar errors.

Presentation _____/15
13-15
The presentation of the article is thoroughly prepared and includes both a summary and reflection. A clear hand-out has been created that includes the main points and bibliographic information. Connections are shared and specific text information is referenced to engage the listener. All questions are answered confidently.

10-12
The presentation of the article is prepared and includes both a summary and reflection. A hand-out is created that includes the main points and bibliographic information. Connections are shared. Questions are answered thoughtfully.

6-9
The presentation of the article includes either a summary or a reflection. A hand-out is created, but only includes a few main points. Connections are loose. Questions are addressed, but not fully answered.

3-5
The presentation of the article is brief. A hand-out is not prepared ahead of time. Connections
 are a stretch and questions are dodged.

1-2
A short summary of the article is given. Presenter does not engage the audience in dialogue.

