Literature Reaction
The literature reaction (theory critique, review, reaction paper) will take the form of at least 1-2 pages, (greater length is acceptable but is not encouraged) typed and double-spaced. It will be submitted and key points presented in class or submitted via Power Point. The purpose is to introduce the literature to you and, in turn, your interests to me.

(1) Begin the main body of your discussion with a direct quote from the article and page #. (10 points for quote selection) After the quote, write an analysis of its meaning to you. (40 points for your response) Your analysis should not be a paraphrased rendition of the quote but illustrative of your independent thinking on an interesting idea. For example, identify what may be wrong with the author's thinking on a question and suggest how the approach could be improved. Or, when your quote captures the brilliance of someone's thinking suggest ways its application may be broadened. Or, how can what we typically accept as standard procedure be improved by an obviously better way? Or, when you have encountered a particularly interesting topic, discuss its research potential for you or its potential for incorporation into your current employment or dissertation interests.
(2) Organize the reaction paper and review according to the format shown below. In this form, your name and date are in the upper right hand corner and the full literature citation is in the upper left hand corner of the document. (5 points for format)
Pearson, K. The Grammar of Science.

 Your Name

London: Adam and Charles Black, 1900.
Date
"The classification of facts and the formation of absolute judgments upon the basis of this classification-judgments independent of the idiosyncrasies of the individual mind-essentially sum up the aim and method of modern science." Page 6

**Your reaction to the quote would then follow here.
(3) Your Reaction Paper is to address one of the following: (1) What is measurement? or (2) an application of Rasch measurement that is of interest to you. You may select any peer-review journal article related to this topic, but it must be pre-approved.

(4) Finally, you should outline the following details. (5 points each) Not applicable with a defense of why is a valid response.
· Hypothesis or Research Question

· Sample

· Type of Research

· Variables

· Measures

· Procedures

· Results

· Strengths/Weaknesses

· Utility or Educational Contribution
