PAGE
1
Fitzpatrick OCN 201 Science of the Sea

Dialectic Journal [“during” reading comprehension strategy]
What are the benefits to comprehension when readers have – and note – a dialogue

with reading engagements?
 Title: “What is Ocean Literacy?” by James Gee

Pages: 3 – 11
	Note Taking

While reading, record direct quotes, ideas, connections, and questions you have here.

BE sure to cite the page number of each recorded idea/connection/question to help with the efficiency of our discussion later.
	Note Making

Now RESPOND, in DETAIL, to the quotes, ideas, connections, and questions you have recorded in the “note taking” column.

How are these ideas/connections/questions important?

Why did you choose the idea/s?

Reflect on each noted idea and its significance here.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

© 2004 Ellen Spitler

