Reading is Thinking
Weekly Article Annotations
For this project, you will be annotating your weekly article. What is annotating? Annotating is similar to taking notes; however, in this case you will be thinking critically about the text and responding to it as you read. You will actively engage yourself in the article and write out your thoughts, observations, questions, and ideas as you read.
Monday
INSERT Method (Interactive Notating System for Effective Reading and Thinking

1. Check Mark = I agree. This confirms what I already know.

2. ? = I have a question about this. (Write the question, also)

3. ?? = This is confusing. I don’t understand.

4. X = I disagree.

5. + = This is new to me.

6. ! = Wow! This is neat!

7. Star = This is important.

Tuesday

	Vocabulary
	Circle or Highlight at least 5 vocabulary words and write a definition next to them

	Important Facts

	Rank the 3 most important facts in the article (1 = most important; 3 = least important of the top 3 facts)

	Thoughts
	Underline 3 sentences and write a comment explaining your thoughts next to those sentence

	Keyword
	Put a box around 5 key words

Wednesday
	Connection
	Make a connection between something in the text and something from your real life, a book, a story, a movie, another article, etc.

	Summary

	After reading the article write 3-5 sentence summary of what you learned and how it has changed your way of thinking.

Thursday

In class and in groups…Question Formulation Technique – RQI. If your group’s questions are chosen for the open response on Friday, your group will receive bonus points.
Friday

In class and individually…You will use the annotated article as the basis for an open response question in which you may use your annotated article as an aid in developing a thoughtful response.
