Ideas for Journal Writing
1. Word Box --
Keep a card file with words of interest that you hear on the radio, TV, or even from the Reader’s Digest. You can place a word on the board or even at their table. If they don’t know what it means, let them look it up and discuss the meaning. They do a five-minute free writing exercise on that word. Another good source for words are the “word-a-day” calendars.
2. Quotes --
Put a quote on the board. Then ask the students to answer any of the following questions:

Do you agree with what was said?

How does the quote make you feel?

How do you relate to what the author said?

Did you agree with the statement? If not, why?

3. Gratitude – Write about five things that you are grateful for today.

4. Sense-able Writing – Write using the five senses.

Sight – Place a picture form a magazine on the table upside down. Every table turns their picture over and looks at it for two minutes. Then collect the pictures and they have to describe what their picture was about. They cannot mention the object, just describe it. Let them take turns reading what they have written to other tables, and see if they can guess what their picture was about.

Taste – Have the students write about the best thing they ate yesterday. Then on another day, ask them to write about the worst thing they had to eat.

Smell – Have the students finish this statement:

“I like the smell of ________ because _________________.”

Touch – Have the students describe how the following would feel:

A tree trunk

An ice cube

The sidewalk on July 4 or December 25

Your favorite pair of jeans

Another idea is to write the words SOFT, HARD, BUMPY, SCRATCHY, SQUISHY, & SLIPPERY on the board. Have the students write a sentence for each word or choose one and write a paragraph describing something that would go with the word they chose.

Sound – Take a walk outdoors. No one can talk. Upon yoru return, write about the sounds you heard.

Describe one of the following:

A church prayer meeting

A family dinner

A concert that you have attended

The most relaxing sound that you have ever heard

5. Picture Writing – Keep a file folder of pictures from old magazine. Ask the students to choose one and ask them to answer the following questions:

What do you see in the picture?

How does it make you feel?

6. Weather Words – Make a list of weather words on the board like lightning, tornado, ice, rain, wind, clouds, sunshine, etc. Then have them write about how the weather affects their mood.

Ask the students to choose a weather word that describes them and tell how it relates.

7. Write about things that you know for sure. Examples:

The sun will rise every day even though sometimes we can’t see it.

There are twenty-four hours in a day.

I will do to work every day that I am scheduled unless an emergency arises.

I will go to sleep tonight.

8. Dinner for Two – “If you could have dinner with anyone in the world, living or non-living, who would your dinner guest be and why?”

9.
“What character on TV do you identify with most and why?”

10.
“What TV show would you like to be on and why?”

11.
“If you could write a play, what would it be about, and what character would you play?”

12.
If you have access, go to your neighborhood Chinese store and purchase some fortune cookies. Keep the little pieces of paper that tells your fortune. These make good writing prompts. Sometimes, I put just one on the board and everyone writes their interpretation of what it says. If they don’t understand it, we have a one-to-one discussion until they do.

13.
Brainstorm about feeling words. Then add the word “is” behind each one. Then ask them to choose 4 words and complete the sentence. Example: happiness is, loneliness is, fear is, change is, love is, hope is, etc.

14.
“How would you describe the person who would be your perfect male or female companion?”

15.
“If you were shipwrecked with a total stranger on a desert island for one month, what would you want that person to be like?”

16.
“What qualities do you admire and respect in a friend?”

17.
“What do you know now that you wish you knew when you were younger?”

18.
 “Given your life experiences, what advice would you give an 18-year-old boy or girl? Why?”

19.
Cut a key out of a piece of gold paper. Give one to each person. Then ask, “If this key could open any door, what would that door be and why?”

20.
 “What is the post inexpensive but precious thing you own?”

21.
“What is your favorite thing to eat and why?”

22.
 “What is your favorite pair of shoes and why?”

23.
Create a picture file of animals. Let them choose a picture. Ask them: “Become the animal in the picture and write a story about something that has happened to you from this animal’s point of view.”

24.
Write a paragraph on something that you are an authority on or know a lot about. KEEP IT LEGAL!

25.
“Dreams never die!” What would you do if you had a magic wand?

The above ideas were taken from the following sources:

Pro-Literacy Workshop 2004 – Conference Session entitled “Writing Can Be More Fun,” presented by Todd Evans.

Writing More Outloud. Deborah Morgan. Grass Roots Press, 2002.
