Common Core English Honors 10
[bookmark: _GoBack]Guide to Analytical Note Taking – Literature
Author ________________________________Text:__ Chapter: ________ As you read a book or novel, use the following guide to help you write complete and detailed/analytical notes about each section or chapter.
	Summary of section: Write a general summation of the text/chapter in your own words. Refer to your summary handout for complete summary notes guideline.

	

	
	

	
	

	
	

	
	

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Direct Quote -properly write the quote, last name and page number. This is the quote for your DQ analysis.
	

	
	

	
	

	
	

	
	

	
	

	
	

	Predict-what will happen in the next chapter or the rest of the book (make sure to explain your predictions using “because” within your sentences).

	

	
	

	
	

	
	

	Critical thinking questions (DOK ¾)-write down any questions you may have about the chapter/section.

	

	
	

	
	

	
	

	
	

	
	

	
	

	Style and Structure Style – is there something unique?
Structure – how does the authors organization of their ideas affect the text?
Word Choice- are there any specific word choices that enhance the text?
	

	
	

	
	

	
	

	
	

	
	

	
	

	Examples of figurative language found in text. Write page number and specific example. Explain how this is an example of figurative term.
	

	
	

	
	

	
	

	
	

	
	

	Themes-connect section/chapter to a theme(s) in the story. Explain the connection in detail.

	

	
	

	
	

	
	

	
	

	Connect to the lecture notes/PowerPoints or other information we have discussed in class.
· Connections to text.
· Connect to real world events, society.
· Connect to your personal knowledge.
	

	
	

	
	

	
	

	
	

	
	

	Character details.

What more do we know about the character, how is it revealed?
	

	
	

	
	

	
	

	
	

	
	

	
	

**Remember each section should be completely filled out. BE SPECIFIC W/CONNECTIONS

T L R 5 e o S S e

