t100 ESSAY AND JOURNAL TOPICS

Ken Stewart Chapel Hill High School Chapel Hill, North Carolina

Journal writing is an informal approach to developing students' writing skills. The assessment is primarily based on improvement and completing a minimum number of pages (5 pages skipping lines) by the established deadline. My feedback to students is focused on interaction with what they have written as opposed to correcting syntax or orthography. Since this is a dialogue journal, I respect the confidential nature of what students choose to write. Be prepared for students to share anecdotes that may be sensitive in content. This is a great way to get to know your students on a more personal level. I do not place a value judgment on their ideas or how compelling their argument may be. I am concerned with improvement from one journal collection to the next. Ease of expression and sophistication of vocabulary are taken into account in the grade that is assigned.

One strategy, as a focus activity, is to start the class with one of the journal topics on the board or overhead when the students are entering the classroom. After a 6-7 minute writing exercise, have the students turn to the person seated next to them and converse about what they have just written. Next, solicit opinions from the class as a whole to engage the class in a discussion in Spanish. This activity focuses on the synthesis of writing, speaking and listening while combining the interpersonal and presentational modes of communication.

Students write the 5-page entries outside of class. Ideally, the class will finish the 70 pages in the notebook (skipping lines) by the date of the AP exam. I have found that the spiral-bound composition books are both inexpensive and practical. Different colored composition books are used in rotation, so that the grading is not overwhelming. For example, I buy red, blue and green composition books, collecting one color each week in a cycle throughout the semester. Students will see the benefits of keeping a dialogue journal as it allows them to get their ideas down on paper more quickly and coherently when writing more formal in-class essays. Teachers will likely want to adapt this list to their school community as some topics may not be appropriate in all schools. Likewise, many of these would never appear on an actual exam because of the bias and controversy that the topics provoke. Nonetheless, these are topics that pique students' interest and can make for excellent discussion and essay writing.

Adolescents

- 1. Stress and its effects on young people today
- 2. The process of applying to college
- 3. Solutions to prevent high-school drop outs
- 4. Should the secondary school curriculum be increased or reduced
- 5. Should contraceptives be available in high schools

Advertising

- 6. False advertising
- 7. Political campaign advertising and its effects
- 8. Sexism in the media
- 9. To what extent should the government control advertising
- 10. Ads for tobacco and alcohol

Minorities

- 11. Should colleges have admissions quotas
- 12. How has the Afro-American youth changed in recent years
- 13. Racism in the courtroom / in prisons
- 14. The verdict of Scott Peterson / Martha Stewart / Michael Jackson
- 15. The impact of Latin Americans as the largest minority in the US

Americana

- 16. The high costs of funerals or / the social pressures of planning a funeral
- 17. Who benefits from the lottery or does it exploit the poor
- 18. A nationalized health care system
- 19. The disappearing middle class in America

Social Problems

- 20. Censorship in art / in the media
- 21. Should convicted criminals be eligible for social welfare
- 22. Mandatory HIV testing or testing for drugs
- 23. Poverty fosters crime...Yes or no?
- 24. Hunting (deer, birds) is necessary in some cases

Transportation

- 25. Should airlines be nationalized
- 26. The car as a status symbol
- 27. The minimum age or the ideal age to get a driver's license
- 28. The impact of the "chunnel" tunnel connecting English to the European continent
- 29. The effects of increasing or eliminating speed limits on the highways

Ethics

- 30. Should the morning-after pill be available in the US?
- 31. Should HIV+ patients have to identify themselves as positive
- 32. The denial of health care benefits to illegal immigrants
- 33. Homosexuality in the military
- 34. The treatment of Native Americans on reservations

Children

- 35. The possible effects of videogames or violent toys on children
- 36. Overseas adoption of children
- 37. What kids can learn from grandparents and great-grandparents
- 38. How to train or hire a reliable babysitter
- 39. The worst nightmare of my childhood / or the best dream I can remember

Community

- 40. Fire arms should be required to be registered with the police...why or why
- 41. The effects of gangs in and beyond urban centers

- 42. The advantages and disadvantages of legalizing prostitution
- 43. Write an editorial to your mayor complaining about problems in your town or city
- 44. What the individual can do to help protect the environment

Consumerism

- 45. The effects of fast food on your health
- 46. Cell phones, television, computers...luxuries or necessities
- 47. Should phone surveys and telemarketing be prohibited
- 48. Are brand name clothes worth the price (Abercrombie, Ralph Lauren, Nike)
- 49. Advantages and disadvantages of credit cards

Current events

- 50. The importance of the ozone layer
- 51. The shortage of teachers nowadays
- 52. How to improve security of air travel
- 53. Should Puerto Rica be the 51st state, a commonwealth or independent
- 54. Modern-day heroes and idols for young people

Customs and Traditions

- 55. How to plan a surprise party
- 56. Witchcraft and its practices
- 57. Smoking in public places
- 58. Why are tattoos in style and what do they express
- 59. How the institution of marriage has changed for modern society

The Environment and Pollution

- 60. The causes and effects of acid rain
- 61. The causes and effects of noise pollution
- 62. Recycling should be mandatory...why or why not?
- 63. The pros and cons of being vegetarian
- 64. The importance of the Amazon rain forest

Family

- 65. What every father/mother should know about raising children
- 66. The impact of divorce
- 67. Same sex marriages
- 68. The concept of family in the US vs. Latin America, Europe, Asia
- 69. The ideal age to get married / to have children

Fashion

- 70. Is buying /wearing a fur coat unethical
- 71. School uniforms should / should not be required
- 72. Describe the fashion styles of the 70s / 80s / 90s
- 73. The impact of sweatshops on the clothing industry
- 74. European influence on fashion in the US

Food

- 75. How your diet is influenced by religious beliefs
- 76. How to prepare your favorite dish
- 77. Myths and misunderstandings about certain food items
- 78. How mechanization has changed the quality of food (vs. organic)

79. Eating disorders and how to prevent them or cope with them

The future

- 80. Should the US continue space (and other planets) exploration
- 81. UFOs: Reality or fantasy
- 82. The benefits of solar energy
- 83. The car / house / school / workplace of the future
- 84. The impact of overpopulation

Government

- 85. The role of First Lady of the US
- 86. Why American can't recite the pledge of allegiance / cite any of the declaration of independence / the constitution / find basic places on a map
- 87. States need and deserve more autonomy
- 88. Pros and cons of social welfare programs
- 89. The national deficit

Health

- 90. The benefits and risks of organ transplants
- 91. Hunger in the Third World
- 92. Unnecessary operations by surgeons / corruption in the health care industry
- 93. The effects of caffeine on your diet
- 94. Bodybuilding: Only for the ego or for health reasons

Philosophy

- 95. Does the American Dream still exist? What does it consist of?
- 96. How does one define love / honor / truth
- 97. Lying is OK sometimes
- 98. Is terrorism revolutionary?
- 99. Today's attitudes about what is good and bad / right and wrong
- 100. "Eye for eye, tooth for tooth" Discuss.

Debate Topics

- Euthanasia / Death with dignity
- Experiments on animals (for medicine, cosmetics, etc)
- Abortion
- Death penalty
- Affirmative action
- Donating organs for transplant or in exchange for money
- Foreign aid
- Sex education in schools
- Violence in the cinema and on TV
- Prayer in schools
- A flat tax (fixed income tax)
- Tobacco advertising and its effects
- Free drugs and syringes for addicts
- Animal rights
- Immigration laws

- Gun control
- The military's policy of "Don't ask, don't tell"
- Censorship
- Global warming
- Televised court decisions
- Year-round schools
- Drug testing for athletes, coaches, teachers
- Eliminating the grading system in high schools
- Eliminating the SAT or the ACT for college admission
- Santa Claus destroys the meaning of Christmas
- Avoiding "Merry Christmas" and using "Happy Holidays" / Christmas trees vs. ornamental trees
- Minimum age to drink
- English as the official language in the US
- Locker searches in schools
- Women on the battlefield (role in the military)
- Effects of rap and hip-hop lyrics on teen language / behavior
- Can money buy happiness / what money can't buy
- If you could create a national holiday for someone (past or present), whom would you choose and why?
- The commercialization of the sports industry