What is Annotating?
Annotating a text as you read is key in the process of not only ensuring comprehension of the material, but also in interpreting the meaning of the work for close analysis.

Annotating is the process of

· Carefully reading a creative work (it may be a piece of poetry, a short passage, or even an entire text),

· Highlighting (with either a highlighter or underlining with a pen) any words or phrases that calls your attention (you will learn how to get more and more proficient at recognizing literary clues),

· Making notations (questions, comments, insights) in the margin.

What Annotating is NOT
· Making notes on a separate piece of paper. That is note taking, and serves a different purpose. Annotating is the process of jotting down your questions, comments, and insights directly on the text AS YOU READ. If you read the text, and then go back to annotate it later, you have missed the many first impressions and thoughts and questions you get when you are first presented with the work. Remember: literature is literature because of the imbedded meaning, and was meant to be digested slowly.

· Highlighting. It is highlighting. The notation you make in the margin is the annotation.
· Summation: Notation are not merely summing up or rephrasing what is written. To help avoid this, think to yourself before every notation “I think that… “ or “I wonder why” (or if…)

How to Annotate
The best way to annotate is to be able to write directly on the text itself (forget what your parents always told you in kindergarten about coloring in your books).

#1: Purchase the text so that you can mark it up with your

annotations, OR

#2: Make a copy of the passage to be closely analyzed

If you cannot write directly on the text to be analyzed, then making notations on sticky notes may be an alternative choice. The most effective way of using sticky notes is to:

#1: cut the square sticky note into strips

#2: place the strip under the word or phrase to be notated OR

#3: Use sticky notes that have the little pointing arrow, and point it

to the part of the text you want to notate.
What do I Annotate?

Annotating takes lots of practice. The more you do it, the better you will get at discerning the literary clues a writer uses (called style) to convey a deeper meaning that goes beyond just understanding the plot. Types of notations to make are:

1. Style (writing tools) such as figurative language; imagery; diction;

syntax; poetic devices

2. Predictions

3. Character analysis and traits

4. Recurring motifs, images, themes

5. Connections to other works / themes

6. Commentary (your opinion of events / characters)

SAMPLE*

Pun: Name?

Searching within?

Simile: toad

house is slimy,

unpleasant

Several nights later Inman stood in front of the slanted house. It sat toadlike down in its swale, and the windows were all black. He softly called the three-legged dog from out its den and offered it a piece of pork bone that he had carried in his pocket wrapped in sycamore leaves. The dog came sniffing, soundless. It snatched the bone and then disappeared under the front porch.

	Inman followed the dog down to the house and circled around to the rear. The big fire was but a cold black pock on the ground. He went to the back porch. His knapsack still lay there in a pile. He looked though it, and everything was there but for Veasey’s old pistol. He thrusts his arm into the woodstack and seized the haversack and felt the butt of the LeMat’s through the fabric. He drew it forth and it was like a tonic to feel the weight of the pistol in his hand, the balance and the sound when he pulled back the hammer.

	A rind of light shone under the smokehouse door and inman went and cracked the door and looked inside. Junior stood rubbing salt on a ham. A bayonet was stobbed into the dirt floor, and its muzzle socket held a taper as neatly as a silver candlestick. The floor of the smokehouse was so packed and greasy that the flame cast gints off it. Junior bent over the ham. He had his hat on and his face was dark in the shade of its brim. Inman opened the door fully and stood in the light. Junior rose up his face and looked at him but seemed not to recognize him. Inman stepped to Junior and struck him across the ear with the barrel of the LeMat’s and then clubbed at him with the butt until he lay flat on his back. There was no movement out of him but for the bright flow of blood which ran from his nose and cuts to his head and the corners of his eyes. It gathered and pooled on the black earth of the smokehouse floor.

Poetic device:

Onomatopoetic alliteration of all the “s” s create a sinister hissing sound

Detail: house

and dog are both out of balance – something wrong

Detail: fire = cold things that should be hot are not. Diction: “pock” = disease

Imagery: “rind” “cracked” = narrowness

Simile: paradox of gun = tonic (that which gives life)

Detail: hellish images of casting and flames and glinting

Simile: bayonet = candlestick – unusual/violent item to cast light

Detail: Jr in the dark/Inman in light = clues to

Verb: stobbed = violence in the earth

Detail: paradox of bright/blood – cleansing?

Q: whose house?

Why hit Jr.?

Diction: clubbed = caveman

