

An Annotation Scheme

The plan for rendering the text	Some expressions to be used while rendering the text
1. <i>The title of the article/ text</i>	The title of the article (text) is ... The title of the article (text) under consideration is ... The text is head-lined... The head-line of the article I've read is
2. <i>The author of the article/ text: where and when the article/ text was published</i>	The author of the article/ text is ... The article/ text is written by ... It is (was) published in ... It is (was) printed in ...
3. <i>The main idea of the article/ text</i>	The main idea of the article/ text is ... The article (text) under consideration is about ... The text is devoted to ... The text deals with ... The article touches upon the problem concerning ... The purpose of the article is to give the reader some information on ... The aim of the article is to provide the reader with some material (data, facts) on ...
4. <i>The contents of the article/ text.</i>	<p>At the beginning (of the text) <u>the author</u> describes ...; explains ...; analyses ...; comments on ...; characterizes ...; underlines ... , introduces ...</p> <p>The article begins with/ The article opens with ... the description of ...; a review of ...; the analysis of ...; the characterization of ...;</p> <p>Then/ after that/ further on/ next <u>the author</u> gives a detailed analysis (description) of...</p> <p>The author examines ... He considers ... The article gives a detailed analyses of ... The text gives a valuable information on ... It shows the advantages and disadvantages of ... According to the text ... It is reported ... It is specially noted ... Details are given of ... Much attention is given to ... It is expected that ... It is pointed out that ... Research has shown that ... Experiments proved that is/are discussed briefly. ... is/are proposed. ... is/are examined. ... is/are discussed.</p> <p>To finish with, the author describes ...</p> <p>At the end of the article <u>the author</u> draws the conclusion that ...; sums it all up (by saying...) In conclusion the author ...</p>
5. <i>The audience of readers</i> or <i>Your opinion</i>	The article is of great help to ... The article is of interest to ... The information may be of interest to ... I found the article (rather) interesting (important, useful) as / because... I think / In my opinion the article is (rather) interesting (important, useful) as / because... I found the article too hard to understand / rather boring as / because...