


Annotate Your Text Nonfiction

CC	Contrasts and Contradictions
E	Extreme or Absolute Language
N/S	Number and Stats
66 99	Quoted Words
W	Word Gaps

3 Big Questions

What surprised me?

What did the author think I already knew?

What challenged, changed, or confirmed what I knew?

When you are reading and the author shows you a difference between what you know and what is happening in the text...

You should


and ask yourself:

"What is the difference and why does it matter?"

• The answer could help you see details that shows you the main idea, compare and contrast, understand the author's purpose, infer, make a generalization, notice cause and effect.

When you are reading and you notice the author uses language that leaves no doubt, exaggerates, or pushes to the limit...

You should


and ask yourself:

"Why does the author say it like that?"

- The answer will tell you something about the author's point of view and purpose.
- You might realize the author is exaggerating to make you think a certain way.


"Why did the author use those numbers or amounts?"

 The answer might help you come to a conclusion, make a comparison, see the details, infer, find facts, or recognize evidence. When you are reading and notice the author quoted a <u>Voice of Authority</u>, a <u>Personal Perspective</u>, or cited <u>Other's Words</u>...

and ask yourself:


- The answer will help you think about the author's point of view, purpose, bias, or conclusions.
- These words will give perspective, facts and opinions, or a generalization.

You should


"Do I know this word from some place else?" "Does this seem like technical talk for experts?" "Can I find clues in the sentence to help me?"

 The answers will help you decide if you need to look the word up, or keep reading for more information.