Living Like Weasels: Annie Dillard 

1. Go through Dillard’s essay and note the white space—the breaks between sections of the essay. Make notes in the margin that indicate what Dillard is doing in each of theses sections. Record your ideas on two things: her purpose in each section and what she actually reveals in each section. 

2. Consider the first section after the introduction that deals with the physical location of her weasel sighting. As you read through the five paragraphs, highlight the images that have to do with nature and civilization. What do you think Dillard is suggesting? Why does she begin her analysis of the weasel encounter with this section? 

3. Focus on the section that begins, “Weasel!” Using two different ink colors, mark what you consider verifiable facts with one color and the analysis or interpretation of those facts with another color. 

4. Consider the next-to-last section of the essay. Is Dillard backing away from what she suggested about “mindlessness” in the previous section as she attempts to accommodate the ways of the weasel to the ways of man and woman? How can mindlessness and commitment go together?

5. Identify the thesis statement of this piece. What qualities make you confident that this is a viable thesis statement? 
6. Identify the thesis statement of this piece. What qualities make you confident that this is a viable thesis statement? 
