

Annotating Text with a Purpose

Annotating text well requires that you think critically and read actively rather than passively. Annotating a piece of text (either an article, a novel, a textbook, etc.), ensures you will remember more of the material, stay more engaged with the reading, and most importantly, eliminate rereading due to lack of understanding the first time.

Procedures

- ❖ Define the **purpose** for annotation based on learning target(s) and goals. Some examples include:
 - Analyzing the validity of an argument or counter-argument
 - Locating evidence in support of a claim
 - Identifying main idea and supporting details
 - Determining author's purpose
 - Giving an opinion, reacting, or reflecting
 - Identifying character traits/motivations
 - Summarizing and synthesizing
 - Basic Comprehension and Recall
 - Making connections
 - Making predictions

Strategies – Techniques

- ❖ Start at the beginning . . .
 - Analyze the title, the author (for credibility) AND the date for reliability
 - Make comments regarding each of these
 - Consider turning the title into your guiding question
 - Analyze the structure of the text
 - ◆ How does the author structure the piece? How and why are these significant? What purpose do the structural choices serve?
 - Titles? Subtitles? Bold Headings? Bold/Italicized Vocabulary?
 - Abstracts? Summaries? Conclusions?
 - Graphics? Tables? Figures? Images?
- ❖ Create strategies that work for you and honestly help with your understanding of the main body of text.
 - Being "Highlighter Happy" as you read only creates a "pretty pink page" for you to reread.
 - **Highlight – subject/verb/object of sentences only!**
 - **Do NOT highlight numerous sentences.** If you feel as if a chunk of text is important ***BOX it and summarize in margin*** so you don't have to reread entire chunk later.
 - **Write in the margins!**
 - Make critical comments rather than "LOL"; "that's cool"; "I can relate to that"; "That relates to 'The Great Gatsby'"; "Sounds like Trump's speech last week". **This is wasted time as it won't transfer to your purpose.**

- **Your comments need to serve a purpose . . . your purpose for reading.**
 - “author’s claim”; “supporting detail”; “concession/refutation”; “ethos, pathos, logos, - purpose”; “author’s message”; etc.
 - **details you can use for your purpose**
- Don’t just underline, write question marks, asterisks, etc. Annotate the text as you also mark it.
 - Write the questions you have and seek answers as you read.
 - When you find the answer to a question, label it as such.
 - Important facts, data, details, evidence, etc. (label them as such)
 - Author’s crafting choices and why (rhetorical devices that used for ethos, pathos, logos and the impact on audience)
- ❖ Develop a personalized marking and abbreviation system that matches your PURPOSE for reading. Example below is for **ARGUMENTATIVE PURPOSES ONLY!**

Symbol	Purpose – To analyze author’s argument and find supporting evidence for my paper!
A/C	Author’s claim
C/R	Concession/Refutation
??	Confusing and needs clarification
ANS	Answer to question
!!	Main idea/Theme/Author’s purpose
☺	Evidence/Support for YOUR claim
#	Author’s craft to mimic (i.e. repetition, allusion, syntax, etc.)

Don’t just finish . . . End with a purpose

- ❖ Write a summary of main points at the end of the reading.
 - If reading for author’s purpose, write the purpose at the end of the reading.
 - If reading for support for your own writing, summarize selections, why you chose them and how you might use them.
 - If reading for testing purposes, summarize key points and/or ideas.