Analyzing Text

Title: ____________________________
Author: _______________________
	Say
	Mean
	Matter

	What does the text say?

Quote the text including the page number. Choose text that stands out or confuses you. The quoted text does not have to be actual quotations by characters; it can be narration or description.
	What does the text mean?

Read between the lines. Explain the quote in the context of the text. Identify any rhetorical devices (simile, metaphor, personification, symbolism, etc.) used. Use at least two of these:
	Why does the text matter?

Explain why the quote is significant within the text and to you (text-to-self), to others (text-to-world), and to other texts (text-to-text). Analyze the effect of any rhetorical devices used. Use at least three of these:

	“____________________” (#).
	· This means ___.

· This occurs when ___.
· This is an example of ___ (rhetorical device).
	· This reminds me of the time I ___ because ___.

· This reminds me of the text ___ because in both texts ___.

· This reminds me of society because ___.
· ___ says/does/thinks this because ___.
· This creates a tone of ___ because ___.
· This evokes a mood of ___ because ___.
· The significance of this situation is ___ because ___.
· This raises the question of ___ because ___.
· ___ (author) uses ___ (rhetorical device) to show ___ because ___.
· This relates to the theme of ___ because ___.
· This context of ___ is significant because ___.

	"What's in a name? That which we call a rose/ By any other name would smell as sweet" (p. 78).

	This means that what something is called less important than what something is. This occurs when Juliet is thinking about why she can’t be with Romeo. This is an example of a simile.
	This reminds me of society because society often judges things based on what something is called or looks like instead what it actually is. Shakespeare uses a simile to show the false comparison between names and attributes because to Juliet, Romeo’s attributes are more important than Romeo’s name.

Created by Ami Szerencse from Blau, Sheridan. The Literature Workshop: Teaching Texts and their Readers. Portsmouth, NH: Heinemann, 2003 and Keene, Ellin Oliver and Susan Zimmermann. Mosaic of Thought, Second Edition: The Power of Comprehension Strategy Instruction. Portsmouth, NH: Heinemann, 2007.

