Book Annotating / Sticky Notes

· What is it?

· It is a reading strategy designed to help you focus in on key details in a book, and gather evidence for discussions and assignments.

· Why do we do it?

· It serves a few purposes:

· First off, it is a bit easier than constantly taking notes while reading. When you get to an important point in the text, you can just put a sticky note on the page, keep reading and go back to it later to make notes on it.

· Second, it makes it very easy to go to important parts of the text when you need to later on.

· Third, it provides me with an efficient way to assess how well you are understanding the book.

· Also, annotating is required throughout high school, so practice now will help you later on.

· How do I know when to use a sticky note?

· There are a few ways to guide your use of these:

· Look for some of the big elements of fiction:

· Characterization: where you learn something important about a main character – through actions, words, etc.

· Conflict: where a problem develops, reaches a climax, or is resolved

· Whenever you have a question about the text – the action, characters, etc. – note it. Later, if you find answers, you can note those as well.

· Make predictions. As the story develops, predict what you think will happen next, or what you think a scene means.

· Guide your reading by using the writing prompts / major themes developed in class. For example, on The Giver you will be writing an essay about how Jonas develops as a human being… so watching for details about Jonas and how he changes makes sense.

· How many sticky notes should I have?

· There is no correct number. You need enough to hit major points, but not so many that they become overwhelming.

· How do I do it?

· I recommend you have a stack of sticky notes next to you while you read. Ideally, these should be several colors. That way, each color can represent a specific type of note. For example:

· Red – conflict & plot

· Yellow – character information

· Blue – questions and predictions

· As you read, put the appropriate color note on a page where you find something worth noting. When you finish a reading session, go back and write notes on the stickies. This way, you are reviewing your material after each time you read, thus deepening your understanding.

· Will these be checked?

· Yes, at key points I will either collect your books or have you present some of your sticky notes to me for assessment. Be ready to explain why you have sticky noted certain pages and passages.

Science Fiction Unit: Sticky Note Instructions

The Giver

Use 3 different colored stickies if possible!

· Chapters 1-7: Sticky note the following elements:

· Jonas’ character development – key thoughts, actions, etc. that tell you something about what Jonas is like, and how he views his society

· Societal details: much like our Utopia projects, watch for details about how his society works, and why. What problems have they fixed in their world? What human traits do they lack?

· Predictions, questions, and answers

· Chapters 8-16

· Jonas’ character development – key thoughts, actions, etc. that tell you something about Jonas and HOW & WHY he is beginning to change. – carefully note specific events that CAUSE change to begin… this leads to:

· Conflict development: note struggles that Jonas is becoming involved in. Watch for both external and internal problems, especially him questioning how his society works. What causes these struggles?

· Predictions, questions, and answers

· Chapters 9-23

· Jonas’ character development – key thoughts, actions, etc. that tell you something about Jonas and how he is transforming. What human traits does he now have, that he didn’t have before?

· Conflict development: note the climax – when does he reach a point of crisis, of no return, and why? How are the problems resolved?

· Predictions, questions, and answers

