Identifying “Notice and Note Signposts” in Fiction   (from Notice and Note: Strategies for Close Reading by Beers and Probst, 2012)

	Signpost and Definitions

	Clues to the Signpost
	Literary Element It Helps  Us Understand
	Anchor Question

	Contrasts and Contradictions

1. A sharp contrast between what we

would expect and what we observe the character doing. 2. Behavior that contradicts previous behavior or well-established patterns (normal behavior). 
	A character behaves or thinks in a way we do NOT expect.
OR

An element of a setting is something we would NOT expect.
	Character development

Internal conflict

Theme

Relationship between setting and plot
	Why would the character act or feel this way?


	Again and Again

Events, images, or particular words that recur over a portion of the novel or story or during the whole work. 

	A word is repeated, sometimes used in an odd way, over and over in the story.

An image reappears several times

during the course of the book.

	Plot

Setting

Symbolism

Theme

Character development

Conflict
	Why might the author bring this up again and again?

	Memory Moment

When a character remembers something that interrupts the forward progress of the story; a flashback. 

	The ongoing flow of the narrative is interrupted by a memory that comes to the character, often taking several paragraphs (or more) to recount before we are returned to events of the present

moment.
	Character development

Plot

Theme

Relationship between character and plot
	Why might this memory be

important?

	Aha Moment

A character’s realization of something that shifts his or her actions or understanding of him/herself, others, or the world around him or her (a lightbulb moment).

	Phrases usually expressing

suddenness:

“Suddenly I understood...”

“It came to me in a flash that...”

“The realization hit me like a lightning bolt...”

“In an instant I knew...”

	Character development

Internal conflict

Plot
	How might this change things?

	Tough Questions

Questions a character raises that

reveal his or her inner struggles.

	Phrases expressing serious doubt or confusion:

“What could I possibly do to...?”

“I couldn’t imagine how I could cope with...”

“How could I ever understand why

she...?”

Never had I been so confused

about...”
	Internal conflict

Theme

Character development
	What does this question make me wonder about?

	Words of the Wiser

The advice or insight a wiser 

character—usually older—offers about life to the main character.
	The main character and another are usually off by themselves in a quiet, serious moment, and the wiser or more experienced figure shares his wisdom or advice in an effort to help the main character with a problem or a decision.
	Theme

Internal conflict

Relationship between character and plot
	What is the life lesson, and how might it affect the character?


	Signpost and Definitions

	Examples from The Fourteenth Goldfish

	Contrasts and Contradictions

1. A sharp contrast between what we

would expect and what we observe the character doing. 2. Behavior that contradicts previous behavior or well-established patterns (normal behavior). 
	

	Again and Again

Events, images, or particular words that recur over a portion of the novel or story or during the whole work. 


	

	Memory Moment

When a character remembers something that interrupts the forward progress of the story; a flashback. 


	

	Aha Moment

A character’s realization of something that shifts his or her actions or understanding of him/herself, others, or the world around him or her (a lightbulb moment).


	

	Tough Questions

Questions a character raises that

reveal his or her inner struggles.

	

	Words of the Wiser

The advice or insight a wiser 

character—usually older—offers about life to the main character.

	


