To Kill a Mockingbird
Journal Quiz

Chapters 4, 5, and 6
[image: image1.wmf]
Directions: For each chapter, please write a response of at least one hundred words and twenty five words. Be sure to write from the point of view asked in the writing prompt. Please use MLA format for your journal.
“First of all…if you can learn a simple trick, Scout, you’ll get along a lot better with all kinds of folks. You never really understand a person until you consider things from his point of view. …--until you climb into his skin and walk around in it.” Atticus Finch
Chapter Four: Ways of Seeing
1. Imagine you are Boo Radley and you are watching Jem, Scout, and Dill from inside your house. Describe three things you see them doing that have something to do with you and involve your house.
Chapter Five: People and Places
1. Imagine you are Miss Maudie and you keep a diary. Write an entry that recalls the day’s events and the conversations you had. Also, include your views on religion and people in Maycomb.
2. Radley’s house. Describe what you day was like. Who walked on you? What conversations took place? What lessons were learned?
Chapter Six, Shadows, Sounds, and Silence
1. Keeping with your creative side, now you are the Radley front porch. Describe any movement that took place on you today. Explain who was walking on you and what sights and sounds you saw and heard.

2. Now, write from Scout’s point of view. What are your thoughts and fears concerning Jem? Include a recollection of events outside the Radley porch and your thoughts and fears inside your bedroom that night.
