Sample Annotated Bibliography Entry for Exemplary Life Assignment

"William Wordsworth, 1770-1850." Literature Online Biography. Literature Online. Hewes Library, Monmouth, IL. 9 Nov. 2005 < http://lion.chadwyck.com/ >.
 This useful
 encyclopedic entry discusses Wordsworth's early family life, his professional life as a poet, and the way his poetry was viewed and criticized during his life and after he died.
 Most of the author's attention is on the relationship between his life and poetry, and the writer only gives us the most significant details of his life.
 He highlights events such as his parent's death when Wordsworth was a boy, his dropping out of college, walking tours of England and France during the French Revolution, his affair with a French woman during these travels, his relationships with his sister Dorothy and his friend Samuel Taylor Coleridge, and the death of his brother John. The last half of the article summarizes how critics of the early nineteenth century valued the freedom his poetry emphasized, how critics during the last twenty years of his life valued his meditative and nature poetry, how Victorian critics devalued his philosophical poetry, and how subsequent twentieth-century critics have debated the value of his political and philosophical poetry.
 The writer relies on many authorities to develop the entry, provides recent materials to develop the entry, and presents an ample overview of critical responses to his poetry even though it only provides highlights of the events of his life.

� The works cited entry follows the MLA guidelines outlined in The Bedford Handbook, chapter 56.

� Notice, the first sentence gives a word the signals whether or not the sources is valuable.

� The first sentence serves as a topic sentence that encapsulates what the rest of the entry is going to cover.

� This sentence gives you a sense of the article's limitations—it is focusing mostly on Wordsworth's work and not so much on his life.

� The writer gives us specific details of Wordsworth's life and the critics responses to his work that the article emphasizes, presumably in the order that the article presents them

� The writer ends with an evaluative comment on the quality of the article emphasizing it's authority, recency, and breadth.

