[image: image1.wmf]Literary Terms Review for 9th Grade End of Course Test
Terms usually associated with Poetry
	Figurative Language
	Writing or speech exaggerated for effect (not meant to be taken literally)
	Metaphor - Comparison of two unlike things without using 'like' or 'as.' Example: Juliet is the sun”

	
	
	Hyperbole - Exaggerating or stretching the truth for literary effect. Example: My shoes are killing me

	
	
	Simile - A comparison of two unlike things using the word 'like' or 'as.' Example: Love is like a rose.”

	
	
	Personification - Giving human characteristics to non-human things. Example: The leaves kissed the tree.

	
	
	Imagery - Words that create images in the mind (tactile-touch, gustatory-taste, auditory-hear, olfactory-smell, visual-see)

	
	
	

	Sound Devices
	Writing or speech that uses sound
	Rhyme Scheme – the pattern of rhyming words that appears at the ends of two or more lines of poetry

	
	
	Alliteration - Repetition of the beginning consonant sound. Example: Sally sells sea shells by the sea shore.

	
	
	Assonance - Repetition of an internal vowel sound. Example: How now brown cow?

	
	
	Onomatopoeia - The use of words that imitate sounds, as in buzz, hiss, or murmur.

	
	
	

	Structure
	The arrangement of the lines in a poem
	Stanza - A unit or group of lines in poetry that are separated by spaces.

	
	
	Quatrain – 4 line stanza

	
	
	Couplet – 2 line stanza

	
	
	Meter - The repetition of stressed and unstressed syllables in a line of poetry.

	
	
	Iambic Pentameter - a type of meter that has 10 syllables in a line of poetry

	
	
	

	Types of Poems
	Free Verse/Form Poetry is not written with a regular pattern
	Lyric Poetry – Poems that expresses the observations and feelings of a single speaker.

	
	
	Narrative Poetry - Poems that tell a story.

	
	
	Epic Poetry - A long narrative poem about the adventures of an almost superhuman character (The Odyssey)

	
	Fixed Verse/Form Poetry has a regular pattern
	Ballad - Poem which tells a story of a person from the past and is often set to music.

	
	
	Haiku - A Japanese form of poetry with three lines of 5 syllables, 7 syllables, 5 syllables.

	
	
	Sonnet - Fourteen lines of iambic pentameter – popularized by Shakespeare

Terms usually associated with Drama
	Aside
	Dialogue
	Monologue
	Soliloquy

	When a character speaks to the audience and not to the other characters.

	Conversation carried on by one or more characters
	A speech given by one character while others are on the stage.
	Speech delivered by a character when he is alone on stage.

	Dramatic POV
	Prologue
	Oxymoron
	Pun

	A play, in which all events are told as dialogue

	The opening lines of a drama that give background information.
	A phrase made up of 2 contradicting words
	A play on words, when a word has more than one meaning.

	[image: image2.wmf]Foil
	Tragedy
	Tragic Hero
	Tragic Flaw

	Character opposites for emphasis
	A play in which the main character suffers a downfall.
	The main character in a tragedy
	The character trait that leads to the downfall of the tragic hero

Terms usually associated with Fiction
	[image: image3.wmf]Fiction
	Prose writing that tells about imaginary characters and events.
	Myth - A fictional tale that explains the actions of gods or heroes, or the causes of natural phenomenon

	
	
	Fantasy - Highly imaginative writing that contains elements not found in real life (Harry Potter)

	
	
	Historical Fiction - Stories that include or focus on significant historical events (To Kill A Mockingbird)

	
	
	Mystery - A story that involves the reader in guessing who committed the crime or deed.

	
	
	Science Fiction - Fictional stories that center upon scientific elements.

	
	
	

	[image: image4.wmf]Plot
	The sequence of events in a literary work.
	Exposition - The part of a story or play that explains the background or makes conflict clear.

	
	
	Climax - High point in a story, point of most intense interest, and point of no return.

	
	
	Resolution – The tying up of loose ends and the end of a story

	
	
	

	[image: image5.wmf]Characterization
	The way an author reveals his characters. Can be done directly or indirectly.
	Protagonist -The main character in a literary work who drives the plot forward

	
	
	Antagonist - The person or thing that opposes the protagonist.

	
	
	Static Character - A character who remains the same (mentally) throughout a story

	
	
	Dynamic Character - A character who changes (mentally) throughout a story

	
	
	Hero - A character whose actions are inspiring or noble, and who overcomes difficulties.

	
	
	

	[image: image6.jpg]Climax

Rising action Faling action

Exposition Denouement

Conflict
	The problem(s) or complication(s) in a story
	Internal Conflict – Conflict within a character (man vs. self)

	
	
	External Conflict – Conflict between a character and something else (man vs. man / nature / society / fate)

	
	
	

	[image: image7.wmf]Point of View (POV)
	The perspective from which a story is told (who is telling the story and from where?)

	First Person POV – The narrator is in the story (pronouns: I, me, we)

	
	
	Third Person POV – The narrator is not a character in the story (pronouns: he, she, they)

	
	
	Third Person Omniscient POV – The third person narrator is all knowing and all seeing

	
	
	Stream of Consciousness - A narrative technique, or point of view, that presents thoughts as if they were coming straight from a character's mind, with story events and character feelings combined.

	
	
	

	[image: image8.wmf]Irony
	When something is different than it is supposed to be or thought to be.
	Verbal Irony – When someone says something they don’t mean, but they are believed by others

	
	
	Dramatic Irony – When the audience/reader knows something a character does not

	
	
	Situational Irony – An unexpected situation considering the circumstances (usually pessimistic in nature). For example: a car crashes into a Drive Carefully sign

	
	
	

	Setting
	Theme
	Tone
	Mood
	Symbol

	[image: image9.wmf]Time and place of a literary work.
	An often universal truth (message) about humanity (life) found in literature.
	The writer or speaker's attitude towards the subject of the work.
	The feelings created in a reader through the literature
	[image: image10.wmf]Something seen that stands for something unseen (dove=peace, rose=love)

	Flashback
	[image: image11.wmf]Foreshadowing
	Archetype
	Allusion
	In Medias Res

	When a story's sequence is interrupted and a character goes back to an earlier time.
	Clues that suggest
events yet to come.
	A recurring pattern in literature (the evil stepmother, the wise old man)
	A reference to something mythical, Biblical, or historical
	A story that begins in the middle of the action

Terms usually associated with Nonfiction

	Non-Fiction
	Autobiography
	Biography
	Memoir

	Prose that explains ideas or is about real people, places, objects, or events.
	A story about a person written by that person
	An author's account or story of another person's life
	An account of the personal experiences of an author.

	Almanac
	Dictionary
	Thesaurus
	Encyclopedia

	A magazine or book that contains weather forecasts, statistics, or other facts of interest to readers.

	A reference book containing an alphabetical list of words along with definitions, pronunciations and parts of speech for each word
	A reference book containing an alphabetical list of words along with synonyms and antonyms for each word
	A comprehensive reference book containing information and articles on a wide range of subjects

	[image: image12.wmf]Atlas
	Journal
	Editorial
	Speech

	A book of maps
	A daily autobiographical account of events and personal reactions.
	An article that expressing the opinion of a writer, publishers, news station, or network.
	A talk or public address.

	Essay
	Persuasive Essay
	Expository Essay
	Narrative Essay

	[image: image13.wmf]A short, nonfiction work about a particular subject.
	An essay written for the sole purpose of persuasion
	An essay written solely for informative purposes
	An essay written to tell the events of a story

Terms usually associated with Research and Writing
	Fact
	Opinion
	Primary Source
	Secondary Source

	A statement that can be proved to be true.
	A statement that reflects a belief and cannot be proved.
	An original document or firsthand account (interview).
	This is a commentary on an original document or firsthand account.

	Thesis Statement
	Topic Sentence
	Informal / Colloquial Language
	Formal Language

	The main idea of an essay that is supported with concrete evidence.

	A one-sentence summary of a paragraph's main point.

	Everyday speech (slang) consisting of fairly short sentences & simple vocabulary.
	Spoken or written language that is grammatically and punctually correct.

	Prose
	Anecdote
	Paradox
	Cliché

	The ordinary form of written language (sentences and paragraphs), not poetry, drama, or song.
	Short summary of a funny event, often used to support a greater point (thesis).
	A contradictory statement that presents a truth.
	An overused word or phrase, like "busy as a bee" or "I slept like a log."

	Propaganda
	Appeal to Logic
(Logos)
	Appeal to Emotion
(Pathos)
	Appeal to Character/Authority (Ethos)

	Information that is spread for the purpose of promoting some cause.
	Persuasion through the use of facts, statistics, charts and graphs.

	Persuasion through the use of pictures or words that create emotion.
	Persuasion through the use of professional and/or famous people.

	Connotation
	Denotation
	Diction
	Syntax

	All the emotions or feelings a word arouses, such as negative feelings about 'pig.'
	The literal, dictionary definition of a word.
	The words used in a piece of literature
	The order in which words are used in a piece of literature

	Parallelism
	Style
	Idiom
	Bibliography / Works Cited

	Repetition of phrases that have similar grammatical patterns.
	An author's unique way of writing that involves word choice and sentence patterns.
	Common cliché sayings that are often metaphorical (Don’t judge a book by its cover)
	A listing of sources (primary and secondary) used in an essay or research paper.

	Selecting a Topic for a Research Paper
	Examples of Primary Sources
	Examples of Secondary Sources

	Make sure your topic

· is not too broad (vague)
· is not too controversial

· is on subject

· has enough available sources to research
	· Memoirs, private journals and diaries
· [image: image14.wmf]Public records and documents

· Newspaper, magazine and journal articles

· Speeches
	· Encyclopedias
· Textbook and other Nonfiction books

· Almanacs

· Field studies (statistics, surveys)

· Technical Documents (letters, forms, records)

	MLA = Modern Language Association (a published and acceptable Style used when writing and formatting essays and research papers)

	

	Bibliography/Works Cited Page - A listing of sources (primary and secondary) used in an essay or research paper.

	

	Bibliography / Works Cited Examples
	Book with One Author
	Author’s Last Name, Author’s First Name. Title of Book. City of Publication: Name of Publisher, Year of Publication.

	
	Article from a Newspaper/Magazine
	Author’s Last Name, Author’s First Name. “Title of Article”. Title of Magazine/Newspaper Date Magazine was Published: Page(s) of Article.

	
	Article from the Internet
	Author’s Last Name, Author’s First Name. “Title of Internet Article”. Name of Internet Site or Organization. Date of Access <http: internet address>.

[image: image15.wmf]
· Don’t forget that major works (books, names of magazines and newspapers) are Underlined and minor works (articles, chapters) are in “Quotes”.

· don’t forget that Bibliographies are always in Alphabetical Order

Terms usually associated with Parts of a Book
	[image: image16.wmf]Book
	Front of the Book
	Copyright Date
	Table of Contents
	Preface

	
	
	Date the book was published
	A listing with chapter titles and page numbers
	An introduction stating why the book was written

	
	Back of the Book
	Appendix
	Glossary
	Index

	
	
	Additional (supplementary) material given at the end of a book
	A list that defines words and terms used in a book
	A list of topics that can be found in the book along with page numbers

Terms usually associated with Paragraph/Essay Structure
	Paragraph / Essay

Structure
	The framework used to organize ideas and information
	Description - "The crocodile is the master of deception in the water. It stalks its prey and then swiftly closes in for the kill."

	
	
	Problem/Solution - "One problem to resolve in crocodile watching is transportation. How can an observer get close enough to watch without scaring it away or being attacked? The answer to this problem is food."

	
	
	Chronological/Time/Order - "When a crocodile first hatches out of its egg, it is small enough to fit in the palm of a hand. By six months it has grown to half of its adult size and by one year it is large enough to swallow a man whole.”

	
	
	Comparison/Contrast - "The power of the crocodile is like that of a monster truck. With one lunge it can crush its prey and protect the kill from other predators."

	
	
	Cause/Effect - "We watched the crocodile as it stalked a deer moving through the moonlight toward the edge of the water. As a result of a noise we made, the deer bolted and the crocodile lost its chance for a late night snack."

