[bookmark: _GoBack]

Plainview High School
Pre-AP and AP English Handbook

[image: http://images.clipartpanda.com/bulldog-20clipart-pT5XryETB.jpeg]

My mission in life is not merely to survive, but to thrive; and to do so with some passion, some compassion, some humor, and some style.
~Maya Angelo

Table of Contents

Literary Devices………………………………………………… 3-14
Literary Time Periods………………………………………….. 15-16
Themes/Abstracts………………………………………………. 17-18
Tone…………………………………………………………..…19-20
Verbs……………………………………………………………..…21
Transitions………………………………………………………..…22
Parts of Speech…………..………………………………………… 23
Language Chart…………………………………………………..… 24
Syntactical Terms……………………………………………… 25-26
Phrase Toolbox………………………………………………… 27-28
Clause Toolbox……………………………………………….… 29-31
Author’s Appeals, Author’s Purpose, Rhetorical Strategies…… 32-34
Essay Formatting Specifications…………………………………… 35

The expectation of the Advanced English Program at Plainview High School is that you will carry, utilize, maintain, and keep up with this handbook.

AP Literary Terms/Rhetorical Devices

ABSOLUTE – a word free from limitations or qualifications.

ABSTRACT ELEMENTS OF LITERATURE- devices which cannot be pulled directly from a piece of literature. Concrete elements help to create these abstract devices.

ADAGE – a familiar proverb or wise saying

AD HOMINEM- an argument that is an attack on the person rather than on the opponent’s ideas. It comes from the Latin meaning “against the man.”

ALLEGORY - story or poem in which characters, settings, and events stand for other people or events or for abstract ideas or qualities.

ALLITERATION - repetition of the same or similar consonant sounds in words that are close together.

ALLUSION - reference to someone or something that is known from history, literature, religion, politics, sports, science, or another branch of culture. An indirect reference to something (usually from literature, etc.).

AMBIGUITY - deliberately suggesting two or more different, and sometimes conflicting, meanings in a work. An event or situation that may be interpreted in more than one way-- this is done on purpose by the author, when it is not done on purpose, it is vagueness, and detracts from the work.
ANACHRONISM - false assignment of an event, a person, a scene, language, etc. to a time when that event, thing, or person was not in existence.
ANALOGY - comparison made between two things to show how they are alike

ANAPHORA - repetition of a word, phrase, or clause at the beginning of two or more sentences in a row. This is a deliberate form of repetition and helps make the writer’s point more coherent.

ANASTROPHE - inversion of the usual, normal, or logical order of the parts of a sentence, purpose is rhythm or emphasis or euphony. It is a fancy word for inversion.

ANECDOTE - brief story, told to illustrate a point or serve as an example of something, often shows character of an individual

ANTAGONIST - opponent who struggles against or blocks the hero, or protagonist, in a story

ANTECEDENT—the word, phrase, or clause to which a pronoun refers
ANTIMETABOLE - repetition of words in successive clauses in reverse grammatical order.
Moliere: “One should eat to live, not live to eat.” In poetry, this is called chiasmus.

ANTITHESIS - balancing words, phrases, or ideas that are strongly contrasted, often by means of grammatical structure.

ANTIHERO - central character that lacks all the qualities traditionally associated with heroes. may lack courage, grace, intelligence, or moral scruples

ANTHROPOMORPHISM - attributing human characteristics to an animal or inanimate object (Personification)

APHORISM - brief, cleverly worded statement that makes a wise observation about life, or of a principle or accepted general truth, also called maxim, epigram

APOSTROPHE - calling out to an imaginary, dead, or absent person, or to a place or thing, or a personified abstract idea if the character is asking a god or goddess for inspiration it is called an invocation.

APPOSITION - Placing in immediately succeeding order of two or more coordinate elements, the latter of which is an explanation, qualification, or modification of the first (often set off by a colon). Paine: “These are the times that try men’s souls: The summer soldier and the sunshine patriot will in this crisis shrink from the service of his country; but he that stands it now, deserves the love and thanks of man and woman.”

ARCHETYPE - a detail, image, or character type that occurs frequently in literature and myth and is thought to appeal in a universal way to the unconscious and to evoke a response.

ARGUMENT - a statement of the meaning or main point of a literary work

ASSONANCE - the repetition of similar vowel sounds followed by different consonant sounds especially in words that are together.

ASYNDETON - commas used without conjunctions to separate a series of words, thus emphasizing the parts equally: instead of X, Y, and Z... the writer uses X,Y,Z. See polysyndeton.

BALANCE - constructing a sentence so that both halves are about the same length and importance. Sentences can be unbalanced to serve a special effect as well.

BATHOS – insincere or overly sentimental quality in writing/speech intended to evoke pity

CATHARSIS - the process by which an unhealthy or emotional state is alleviated by an witnessing a tragic action, and that this effect is beneficial and one’s emotional health is resorted.
CHARACTERIZATION - the process by which the writer reveals the personality of a character.
EXTERNAL CHARACTERIZATION - the author reveals to the reader what the character is like by describing how the character looks and dresses, by letting the reader hear what the character says, by revealing the character’s private thoughts and feelings, by revealing the characters effect on other people (showing how other characters feel or behave toward the character), or by showing the character in action. Common in modern literature.
INTERNAL CHARACTERIZATION - the author tells us directly what the character is like: sneaky, generous, mean to pets and so on. Romantic style literature relies more heavily on this form.
STATIC CHARACTER - one who does not change much in the course of a story.
DYNAMIC CHARACTER - one who changes in some important way as a result of the story’s action.
FLAT CHARACTER - has only one or two personality traits. They are one dimensional, like a piece of cardboard. They can be summed up in one phrase.
ROUND CHARACTER - has more dimensions to his\her personalities---they are complex just as real people are.
FOIL CHARACTER -A character who provides striking contrast to another character either to call attention to certain traits possessed by a main character or simply to enhance or set off the main character.
CHIASMUS - In poetry, a type of rhetorical balance in which the second part is syntactically balanced against the first, but with the parts reversed. Coleridge: In prose this is called antimetabole.

CHRONOLOGICAL ORDER—Progression of events in the order in which they occur in time

CLICHE - is a word or phrase, often a figure of speech, that has become lifeless because of overuse. Avoid clichés like the plague. (That cliché is intended.)

COLLOQUIALISM - a word or phrase in everyday use in conversation and informal writing but is inappropriate for formal situations.

COMEDY- in general, a story that ends with a happy resolution of the conflicts faced by the main character or characters.

COMPLEX SENTENCE - sentence with one independent clause and at least one dependent clause.
COMPUND SENTENCE -a sentence with two or more coordinate independent clauses, often joined by one or more conjunctions.
CONCEIT - an elaborate metaphor that compares two things that are startlingly different, often an extended metaphor.

CONFESSIONAL POETRY - a twentieth century term used to describe poetry that uses intimate material from the poet’s life.

CONCRETE DETAILS- details that relate to or describe actual, specific things or events
CONCRETE ELEMENTS OF LITERATURE – those devices which can be pulled directly from a piece of literature.
CONFLICT - the struggle between opposing forces or characters in a story.
EXTERNAL CONFLICT - conflicts can exist between two people, between a person and nature or a machine or between a person and a whole society.
INTERNAL CONFLICT - a conflict can be internal, involving opposing forces within a person’s mind.
	
CONSONANCE - the use at the ends of verses of words in which the final consonants in the stressed syllable agree but the vowels that precede them differ.

CONNOTATION - the associations and emotional overtones that have become attached
to a word or phrase in addition to its strict dictionary definition.

COUPLET - two consecutive rhyming lines of poetry.

CUMULATIVE SENTENCE- a sentence in which the main independent clause is elaborated by the successive addition of modifying clauses or phrases
DECLARTIVE SENTENCE- a sentence that makes a statement or declaration
DEDUCTIVE REASONING- reasoning in which a conclusion is reached by stating a general principle and then applying that principle to a specific case (The sun rises every morning; therefore, the sun will rise on Tuesday morning.)
DENOTATION – the literal meaning of a word.

DETAILS- are the facts revealed by the author or speaker that support the attitude or tone in a piece of poetry or prose.
DIALECT - a way of speaking that is characteristic of a certain social group or of the inhabitants of a certain geographical area.

DIALOGUE- Conversation of two or more people as produced in writing
DICTION - a speaker or writer’s choice of words.

DIDACTIC - form of fiction or nonfiction that teaches a specific lesson or moral or provides a model of correct behavior or thinking.
DILEMA- a situation that requires a person to decide between two equally attractive or equally unattractive alternatives
DISSONANCE – harsh, inharmonious, or discordant sounds

ELEGY - a poem of mourning, usually about someone who has died. A Eulogy is great praise or commendation, a laudatory speech, often about someone who has died.

ELLIPSIS – the omission of a word or phrase which is grammatically necessary but can be deduced from the context

EPANALEPSIS - device of repetition in which the same expression (single word or phrase) is repeated both at the beginning and at the end of the line, clause, or sentence.
Voltaire: “Common sense is not so common.”

EPIC - a long narrative poem, written in heightened language, which recounts the deeds of a heroic character that embodies the values of a particular society.

EPIGRAM – a brief, pithy, and often paradoxical saying.

EPIGRAPH - a quotation or aphorism at the beginning of a literary work suggestive of the theme.

EPIPHANY – a moment of sudden revelation or incite

EPISTROPHE - device of repetition in which the same expression (single word or phrase) is repeated at the end of two or more lines, clauses, or sentences (it is the opposite of anaphora).

EPITHATH- an inscription on a tombstone or burial place
EPITHET - an adjective or adjective phrase applied to a person or thing that is frequently used to emphasize a characteristic quality. “father of our country” and “the great
emancipator” are examples. A Homeric epithet is a compound adjective used with a person or thing: “swift-footed Achilles;” “rosy-fingered dawn.”

ESSAY - a short piece of nonfiction prose in which the writer discusses some aspect of a subject.

EULOGY- a formal speech praising a person how has died
EUPHEMISM – an indirect, less offensive way of saying something that is considered unpleasant.

EXCLAMATORY SENTENCE- a sentence expressing a strong feeling, usually punctuated with an exclamation mark.
EXPLICATION - act of interpreting or discovering the meaning of a text, usually involves close reading and special attention to figurative language.

EXPLETIVE - an interjection to lend emphasis; sometimes, a profanity.

FABLE - a very short story told in prose or poetry that teaches a practical lesson about how to succeed in life.

FANTASY – a story that concerns an unreal world or contains unreal characters; a fantasy maybe merely whimsical, or it may present a serious point

FARCE - a type of comedy in which ridiculous and often stereotyped characters are involved in silly, far-fetched situations.

FIGURES OF SPEECH- words or phrases that describe one thing in terms of something else. They always involve some sort of imaginative comparison between seemingly unlike things not to be taken literally.

FIGURATIVE LANGUAGE - words which are inaccurate if interpreted literally, but are used to describe. Similes and metaphors are common forms.

FLASHBACK - a scene that interrupts the normal chronological sequence of events in a story to depict something that happened at an earlier time.

FOIL - A character who acts as contrast to another character. Often a funny side kick to the dashing hero, or a villain contrasting the hero.

FORESHADOWING - the use of hints and clues to suggest what will happen later in a plot.

FRAME DEVICE – a story within a story

FREE VERSE - poetry that does not conform to a regular meter or rhyme scheme.

GENERALIZATION - A statement that presents a conclusion about a subject without going into details or specifics.
GENRE – a major category or type of literature

HOMILY – a sermon or a moralistic lecture

HUBRIS – excessive pride or arrogance that results in the downfall of the protagonist of a tragedy

HYPERBOLE - a figure of speech that uses an incredible exaggeration or overstatement for effect. “If I told you once, I’ve told you a million times….”

HYPOTACTIC - sentence marked by the use of connecting words between clauses or sentences, explicitly showing the logical or other relationships between them. (Use of such syntactic subordination of just one clause to another is known as hypotaxis). I am tired because it is hot.

HYPOTHETICAL QUESTION- a question that raises a hypothesis, conjecture, or supposition
IDIOM - an expression in a given language that cannot be understood from the literal meaning of the words in the expression; or, a regional speech or dialect.

IMAGERY - the use of language to evoke a picture or a concrete sensation of a person, a thing, a place, or an experience.

IMPLICATION- a suggestion an author or speaker makes (implies) without stating it directly. NOTE: the author IMPLIES; the read INFERS.
INDUCTIVE REASONING- deriving general principles from particular facts or instances (“Every cat I have ever seen has four legs. Cats are four-legged animals.”)
INFERENCE- a conclusion draws (infers) based on premises or evidence
INVECTIVE – an intensely vehement, or/and highly emotional verbal attack.

INVERSION - the reversal of the normal word order in a sentence or phrase.

IRONY - a discrepancy between appearances and reality.
VERBAL IRONY - occurs when someone says one thing but really means something else.
SITUATIONAL IRONY - takes place when there is a discrepancy between what is expected to happen, or what would be appropriate to happen, and what	really does happen.
DRAMATIC IRONY - is so called because it is often used on stage. A character in the play or story thinks one thing is true, but the audience or reader knows better.

JARGON – the specialized language or vocabulary of a particular group or profession

JUXTAPOSITION - poetic and rhetorical device in which normally unassociated ideas, words, or phrases are placed next to one another, creating an effect of surprise and wit.
Ezra Pound: “The apparition of these faces in the crowd; Petals on a wet, black bough.”
Juxtaposition is also a form of contrast by which writers call attention to dissimilar ideas or images or metaphors. Martin Luther King: “Injustice anywhere is a threat to justice everywhere.”

LEGEND- a narrative handed down from the past, containing historical elements and usually supernatural elements.
LIMERICK – light verse consisting of five lines of regular rhythmic in which the first, second, and fifth lines (each consisting of three feet) rhyme, and the third and fourth lines (each consisting of two feet) rhyme.

LIMITED NARRATOR- a narrator who presents the story as it is seen and understood by a single character and restricts information to what is seen, heard, thought, or felt by that one character.
LITERARY LICENSE- deviating from normal rules or methods in order to achieve a certain effect (intentional sentence fragments, for example).
LITOTES - is a form of understatement in which the positive form is emphasized through the negation of a negative form: Hawthorne--- “…the wearers of petticoat and farthingale…stepping forth into the public ways, and wedging their not unsubstantial persons, if occasion were, into the throng…”

LOCAL COLOR - a term applied to fiction or poetry which tends to place special emphasis on a particular setting, including its customs, clothing, dialect and landscape.

LOOSE SENTENCE - one in which the main clause comes first, followed by further dependent grammatical units. See periodic sentence.

LYRIC POEM - a poem that does not tell a story but expresses the personal feelings or thoughts of the speaker. A ballad tells a story.

MALAPROPISM - the mistaken substitution of one word for another word that sounds similar

MAXIM – a concise statement, often offering advice; an adage.

METAPHOR - a figure of speech that makes a comparison between two unlike things without the use of such specific words of comparison as like, as, than, or resembles.
IMPLIED METAPHOR - does not state explicitly the two terms of the comparison: “I like to see it lap the miles” is an implied metaphor in which the verb lap implies a comparison between “it” and some animal that “laps” up water.
EXTENDED METAPHOR - is a metaphor that is extended or developed as far as the writer wants to take it. (conceit if it is quite elaborate).
DEAD METAPHOR - is a metaphor that has been used so often that the comparison is no longer vivid: “The head of the house”, “the seat of the government”, “a knotty problem” are all dead metaphors.
MIXED METAPHOR - is a metaphor that has gotten out of control and mixes its terms so that they are visually or imaginatively incompatible. “The President is a lame duck who is running out of gas.”

METONYMY- a figure of speech in which a person, place, or thing, is referred to by something closely associated with it. “We requested from the crown support for our petition.” The crown is used to represent the monarch.

MOOD - an atmosphere created by a writer’s diction and the details selected.

MOTIF - a recurring image, word, phrase, action, idea, object, or situation used throughout a work (or in several works by one author), unifying the work by tying the current situation to previous ones, or new ideas to the theme. Kurt Vonnegut uses “So it goes” throughout Slaughterhouse-Five to remind the reader of the senselessness of death.

MOTIVATION - the reasons for a character’s behavior.

NARRATIVE- a story or narrated account
NARRATOR - person or character who is telling the story.
NARRARATION - is the telling of a story in writing or speaking
OMNISCIENT NARRATOR- a narrator who is able to know, see, and tell all, including the inner thoughts and feelings of the characters.
ONOMATOPOEIA - the use of words whose sounds echo their sense. “Pop.” “Zap.”

OXYMORON - a figure of speech that combines opposite or contradictory terms in a brief phrase. “Jumbo shrimp.” “Pretty ugly.” “Bitter-sweet”

PARABLE - a relatively short story that teaches a moral or lesson about how to lead a good life.

PARADOX - a statement that appears self-contradictory, but that reveals a kind of truth.
KOAN is a paradox used in Zen Buddhism to gain intuitive knowledge: “What is the sound of one hand clapping?”

PARALLELISM- The use of a series of words, phrases, or sentences that have similar grammatical form.
PARALLEL STRUCTURE (parallelism) - the repetition of words or phrases that have similar grammatical structures.

PARAPHRASE- a restatement of a text in a different form or in different words, often for the purpose of clarity.
PARATACTIC SENTENCE - simply juxtaposes clauses or sentences. I am tired: it is hot.

PARENTHETICAL – a comment that interrupts the immediate the subject, often to qualify or explain.

PARODY - a work that makes fun of another work by imitating some aspect of the writer’s style.

PATHOS – the quality on a work that prompts the reader to feel pity

PEDANTIC - characterized by an excessive display of learning or scholarship

PERIODIC - sentence that places the main idea or central complete thought at the end of the sentence, after all introductory elements.

PERSONIFICATION - a figure of speech in which an object or animal is given human feelings, thoughts, or attitudes.

PERSUASION- Persuasion is writing or speech that attempts to convince the reader to adopt a particular opinion or course of action.
PHILIPPIC – a strong verbal denunciation. The term comes for the orations of Demosthenes against Philip of Macedonia in the fourth century

PLOT - the series of related events in a story or play, sometimes called the storyline.
Characteristics of PLOT:
EXPOSITION - introduces characters, situation, and setting
RISING ACTION - complications in conflict and situations (may introduce new ones as well)
CLIMAX - that point in a plot that creates the greatest intensity, suspense, or interest.
RESOLUTION - the conclusion of a story, when all or most of the conflicts have been settled; often called the denouement. The solution, explanation, or outcome of a story.

POINT OF VIEW - the vantage point from which the writer tells the story.
FIRST PERSON POINT OF VIEW - one of the characters tells the story.
THIRD PERSON POINT OF VIEW - an unknown narrator, tells the story, but this narrator zooms in to focus on the thoughts and feelings of only one character.
OMNISCIENT POINT OF VIEW - an omniscient or all-knowing narrator tells	the story, also using the third person pronouns. This narrator, instead of focusing on one character only, often tells us everything about many characters.
OBJECTIVE POINT OF VIEW - a narrator who is totally impersonal and	objective tells the story, with no comment on any characters or events.

POLYSYNDETON - sentence which uses a conjunction with NO commas to separate the items in a series. Instead of X, Y, and Z... Polysyndeton results in X and Y and Z... Kurt
Vonnegut uses this device.

PROSODY - is the study of sound and rhythm in poetry.
PROTAGONIST - the central character in a story, the one who initiates or drives the action. Usually the hero or anti-hero; in a tragic hero. There is always a hamartia, or tragic flaw in his character which will lead to his downfall.

PUN - a “play on words” based on the multiple meanings of a single word or on words that sound alike but mean different things.

QUATRAIN - a poem consisting of four lines, or four lines of a poem that can be considered as a unit.

REPETITION - Use of any element of language; a sound, a word, a phrase, a clause, or a sentence; more than once…used for	musical effects and for emphasis.
REFRAIN - a word, phrase, line, or group of lines that is repeated, for effect, several times in a poem.

RHETORIC - art of effective communication, especially persuasive discourse.

RHETORICAL APPEALS- persuasion techniques used for argumentation.
	LOGOS (Logical appeals) - reasons given for supporting a particular argument.
	Ex. Use of evidence, anecdotes, facts and figures, references to current events, and
testimony
ETHOS (Ethical appeals) - attempts to make connections to the reader by invoking issues of character or ethics.
PATHOS (Emotional Appeals) – reach the reader by activating the reader’s emotions.
Ex. Includes sensory details, especially imagery, calling upon the reader’s past experiences, nostalgia, anger, or fear.

RHETORICAL DEVICES – literary techniques used to heighten the effectiveness of expression.

RHETORICAL QUESTION - a question asked for an effect, and not actually requiring an answer.

RHYME - is the repetition of sounds in two or more words or phrases that appear close to each other in a poem.
RHYTHM - a rise and fall of the voice produced by the alternation of stressed and unstressed syllables in language.

ROMANCE - in general, a story in which an idealized hero or heroine undertakes a quest and is successful.

SARCASM – harsh, cutting language or tone intended to ridicule

SATIRE - a type of writing that ridicules the shortcomings of people or institutions in an attempt to bring about a change.

SCAPEGOAT- a person or group that bears the blame for another.
SETTING – the time, place and environment in which action takes place

SHIFT (turn) - refers to a change or movement in a piece resulting from an epiphany, realization, or insight gained by the speaker, a character, or the reader.
SIMILE - a figure of speech that makes an explicitly comparison between two unlike things, using words such as like, as, than, or resembles.

SIMPLE SENTENCE- a sentence consisting of one independent clause and no dependent clause
SOLECISM – nonstandard grammatical usage; a violation of grammatical rules

SOLILOQUY - a long speech made by a character in a play while no other characters are on stage.

STEREOTYPE - a fixed idea or conception of a character or an idea which does not allow for any individuality, often based on religious, social, or racial prejudices.

STREAM OF CONSCIOUSNESS - a style of writing that portrays the inner (often chaotic) workings of a character’s mind.

STRUCTURE – the arrangement or framework of a sentence, paragraph, or entire work

STYLE - the distinctive way in which a writer uses language: a writer’s distinctive use of diction, tone, and syntax.

SURREALISM- an artistic movement emphasizing the imagination and characterized by incongruous juxtapositions and lack of conscious control.
SUSPENSE - a feeling of uncertainty and curiosity about what will happen next in a story.

SYLLEPSIS – a construction in which one word is used in two different senses (“After he threw the ball, he threw a fit”).

SYLLOGISM- a three-part deductive argument in which a conclusion is based on a major premise and a minor premise (“All men are mortal. Socrates is a man; therefore, Socrates is mortal.”)
SYMBOL - a person, place, thing, or event that has meaning in itself and that also stands for something more than itself.

SYNECDOCHE - a figure of speech in which a part represents the whole. “If you don’t drive properly, you will lose your wheels.” The wheels represent the entire car.

SYNESTHESIA (synaesthesia) – describing one kind of a sensation in terms of another (“a loud color”, “a sweet sound”
SYNTAX – the manner in which words are arranged into sentences.
SYNTACTIC FLUENCY - ability to create a variety of sentence structures, appropriately complex and/or simple and varied in length.
SYNTACTIC PERMUTATION - sentence structures that are extraordinarily complex and involved. Often difficult for a reader to follow.

TALL TALE - an outrageously exaggerated, humorous story that is obviously unbelievable.

TAUTOLOGY – needless repetition which adds no meaning or understanding (“widow women”, “free gift”)

TELEGRAPHIC SENTENCE - a sentence shorter than five words in length.

THEME - the insight about human life that is revealed in a literary work.

TONE - the attitude a writer takes toward the subject of a work, the characters in it, or the audience, revealed through diction, figurative language, and organization.

TRAGEDY- in general, a story in which a heroic character either dies or comes to some other unhappy end.

TRAGIC HERO- A person of high degree who falls to a low estate. The hero is basically good, but he has a character flaw which causes him to make an error which brings about his downfall. He then realizes his error and gains wisdom through his suffering…once set in motion the events are inevitable.
TRICOLON - sentence of three parts of equal importance and length, usually three independent clauses.

TRITE EXPRESSSION (also cliché)- Any expression so often used that its freshness and clarity have worn off; overused and hackneyed (Ex: “bigger and 	better”).
UNDERSTATEMENT - a statement that says less than what is meant.

UNITY - unified parts of the writing are related to one central idea or organizing principle. Unity is dependent upon coherence.

UNIVERSALITY- A critical term frequently employed to indicate the presence in a piece of writing of an appeal to all readers of all time. This is one of the qualities which makes a particular writer’s work become classic.
VERNACULAR - the language spoken by the people who live in a particular locality.
VOICE - distinctive use of language that conveys the writer’s or narrator’s personality to the reader

[image: http://www.online-literature.com/timeline.jpg]

Literary Time Periods and Styles
Impressionism—a nineteenth-century movement in literature and art which advocated a recording of the artist’s personal impressions of the world, rather than a strict representation of reality.

Modernism—a term for the bold new experimental styles and forms that swept the arts during the first third of the twentieth century.

Naturalism—a nineteenth century literary movement that was an extension of realism and that claimed to portray life exactly as it was.

Plain Style—writing style that stresses simplicity and clarity of expression (but will still utilize allusions and metaphors), and was the main form of the Puritan writers.

Puritanism—writing style of America’s early English-speaking colonists which emphasizes obedience to God and consists mainly of journals, sermons, and poems.

Rationalism—a movement that began in Europe in the seventeenth century, which held that we can arrive at truth by using our reason rather than relying on the authority of the past, on the authority of the Church, or an institution. Also called Neoclassicism and/or Age of Reason.

Realism—a style of writing, developed in the nineteenth century that attempts to depict life accurately without idealizing or romanticizing it.

Regionalism—literature that emphasizes a specific geographic setting and theatre produces the speech, behavior, and attitudes of the people who live in that region.

Romanticism—a revolt against Rationalism that affected literature and the other arts, beginning in the late eighteenth century and remaining strong throughout most of the nineteenth century.

Surrealism—a movement in art and literature that started in Europe during the 1920s. Surrealists wanted to replace conventional realism with the full expression of the unconscious mind, which they considered to be more real than the “real” world of appearances.

Symbolism—a literary movement that originated in the late nineteenth century France, in which writers rearranged the world of appearances in order to reveal a more truthful version of reality.

Transcendentalism—a nineteenth century movement in the Romantic tradition, which held that every individual can reach ultimate truths through spiritual intuition, which transcends reasons and sensory experience.As you progress through the AP English courses, you will be responsible for maintaining a notecard for each in-class novel, play, poem, and/or short story as well as your outside reading which identify:
*Author				*Title of piece of literature		*Protagonist/Antagonist
*Time period relevance/connection	*Themes				*Major conflicts
*Tones					*Academic Verbs			*General plot

Themes/Abstracts
	acceptance
	cowardice
	Exile
	independence

	adaptability
	cruelty
	Experience
	individuality

	admiration
	curiosity
	Extroversion
	inhumanity

	adventure
	custom/tradition
	faith
	initiation

	affection
	death
	Falsity/pretense
	initiative

	aggression
	deceit
	Family/parenthood
	innocence

	alienation
	defeat/failure
	Fanaticism
	insanity

	ambiguity
	denial
	fate
	instinct

	ambition
	desire
	Fear
	integrity

	amusement
	despair
	Femininity
	introversion

	anger
	desperation
	Forgiveness
	intuition

	antipathy
	destruction
	Free will
	irrationality

	apathy
	detachment
	freedom
	isolation

	appearance vs. reality
	determination
	Friendship
	jealousy

	arousal
	devotion
	Gender
	joy

	arrogance
	dignity
	Gentleness
	judgmentalism

	awe
	diligence
	Goodness
	justice

	betrayal
	discontentment
	Gratitude
	justification

	bigotry
	disrespect
	greed
	kindness

	blame
	domination/suppression
	Grief
	knowledge

	blasphemy
	doubt
	Growing up
	law/justice

	bravery
	dreams/fantasies
	Guilt
	legality

	bureaucracy
	dualism
	Hate
	liveliness

	certainty
	duty
	Hatred
	loneliness

	chance
	education/school
	Heaven/paradise/utopia
	love

	chaos
	egotism
	helplessness
	loyalty

	childhood
	empathy
	Heroism
	luck

	children
	endurance
	Honesty
	masculinity

	citizenship
	environment
	Honor
	materialism

	commitment
	envy
	Hope
	mediocrity

	compassion
	equality
	humanity
	memory

	confidence
	escape
	humility
	misunderstanding

	conformity (outward/inward)
	eternity
	hysteria
	mob psychology/hysteria

	confusion
	ethics
	identity
	mystery

	consideration
	evil
	ignorance
	naiveté

	contentedness
	excellence
	illusion
	nature

	contradiction
	excitement
	immorality
	obligation

	courage
	exhilaration
	impiety
	obliviousness

	opportunity
	revenge
	unfairness
	“Ooops”

	order
	righteousness
	unhappiness
	maturity

	pain
	ritual/ceremony
	values
	lust

	paranoia
	savagery
	vanity
	

	passion
	scapegoat
	victimization
	

	patience
	search for identity
	vindictiveness
	

	patriotism
	secrecy
	violence
	

	peace
	security
	war
	

	perception
	self-actualization
	weakness
	

	perfection
	self-consciousness
	wealth
	

	perseverance
	self-control
	wrath
	

	persistence
	self-discipline
	
	

	piety
	self-improvement
	
	

	poverty
	selfishness
	
	

	power
	self-loathing
	
	

	prejudice
	self-pity
	
	

	pride
	service
	
	

	primalism
	servitude
	
	

	privacy
	sexuality
	
	

	prophecy
	shame
	
	

	protection
	social pressure
	
	

	race relations
	social status
	
	

	rationalism
	solecism
	
	

	rationalization
	sorrow
	
	

	readiness
	strength
	
	

	reality
	struggle
	
	

	realization
	stupidity
	
	

	reason
	success
	
	

	rebellion
	supernatural
	
	

	redemption
	suspicion
	
	

	religion
	sympathy
	
	

	reluctance
	teamwork
	
	

	repentance
	terror
	
	

	reputation
	time
	
	

	resistance
	transcendence
	
	

	respect
	trickery
	
	

	responsibility
	trust
	
	

	restraint
	trust
	
	

	retribution
	truth
	
	

	
	
	
	

Tone
TONE is more than merely an author's attitude toward his/her audience and characters; it is the stylistic means by which an author conveys his/her attitude(s) in a work of literature. Tone is an integral part of a work's meaning because it controls the reader's response which is essential to fully experiencing literature. In order to recognize tonal shift and to interpret complexities of tone, the reader must be able to make inferences based on an active reading of the work.

Familiarize yourself with the denotations and connotations of the following tone words. This is by no means a comprehensive list. Practice utilizing adjective and adverb forms of each word.
	adjective: Leo uses a mocking tone when he describes Mr. Graham as a literary genius.
	adverb: Leo mockingly describes Mr. Graham as a literary genius.
For more tone words and their meanings, consult a thesaurus.

1

Positive

Enthusiastic ecstatic
energetic
vibrant
Happiness
amused
blissful
cheerful
cheery
delightful
gay
gleeful
merry
mirthful
pleased
sanguine
Honest
candid
direct
frank
sincere

Hopeful
anticipatory

Interested
concerned
sympathetic

Joy
buoyant
comic
elated
exalted
happy
humorous
jovial
jubilant
light-hearted
zealous

Affectionate
cherishable
compassionate
enamored
lustful
platonic
romantic
sentimental
tender
Powerful
authoritative
benevolent
confident
commanding
forceful
masterful
prevailing

Reverent
admiring
appreciative
approving
solemn
venerated
worshiping

“Other”
amiable
brave
calm
civil
complimentary
decorous
effusive
friendly
intimate
polite
proud

Negative

Angry
acerbic
aggravated
agitated
bitter
choleric
consternated
exasperated
harsh
hostile
incensed
indignant
irascible
irate
miffed
outraged
perturbed
petulant
rageful
rancorous
riled
strident
umbrage
vehement
violent
wrathful
Cynical
sardonic
sarcastic
bitter
irreverent

Detached
cold
disconnected
hollow
obdurate

Evasive
allusive
ambiguous
cagey
equivocal
shifty
vague

Complicated
complex
convoluted
difficult
problematic
Damning
admonishing
censorious
exhortatory

Fear
anxious
apprehensive
distressed
dreadful
horrific
panicked
timid
Hate
abhorrence
adverse
disgusted
despiteful
disdainful
jealous
loathing
rancor
venomous
repugnant
repulsive
resentful
scornful
spiteful

Indifferent
apathetic

Irreverent
facetious
flippant

Pompous
abhorring
contemptuous
disliking
doctrinaire
rigid

Overstated
melodramatic
saccharine

Regretful despairing
melancholy
morose

Sad
agonal
barren
bleak
dark
distressful
dejected
despondent
dismal
empty
funereal
gloomy
grave
lamented
lugubrious
melancholy
morose
pitiful
regretful
remorseful
saturnine
sorrowful	
sullen
somber

Serious
grave
prurient
salacious
staid
uptight

Sharp
biting
piercing

“Other”
condescending
disdainful
galling
narcissistic
		

Neutral

Apologetic
penitent
ignominious

Applicable
incisive
pertinent
poignant
pointed

Apprehensive
anxious
pensive

Calm
composed
disinterested
peaceful
placid
resigned
reticent
serene
subdued
tranquil
unconcerned
unruffled

Childish
impish
silly
sophomoric

Commanding
authoritative
demanding
imposing

Confused
ambivalent puzzled
perplexed
uncertain
vexed

Didactic
educational
informative
instructive

Impartial objective
unbiased

Important
applicable
pertinent
poignant
relevant
significant

Indifferent
apathetic disinterested unconcerned

Indirect
circuitous
meandering
understated

Melodramatic
dramatic
oratorical
sensational
theatrical

Questioning
dubious incredulous

Restrained
subdued
undemonstrative

Sentimental
nostalgic
wistful
Serious
solemn
somber

Simple
candid
direct straightforward unambiguous

Stubborn
rebellious
recalcitrant

Thoughtful
dreamy
fanciful

Urgent
insistent
pressing

Ironic Tones

acerbic
alarming
appalled
biting
cynical	
derisive
flippant
humorous
icy
intimidation
mocking
playful
qualms
sardonic
sinister
sly
smirking

sneering
startle
trepidation
uneasy
witty
wry

Strong Verbs for Academic Analysis

	accentuates
	considers
	enumerates
	lists
	recounts

	accepts
	contends
	envisions
	maintains
	refers

	achieves
	contests
	evokes
	makes
	reflects

	adopts
	contrasts
	excludes
	manages
	regards

	advocates
	contributes
	expands
	manipulates
	regrets

	affects
	conveys
	experiences
	minimizes
	rejects

	alleviates
	convinces
	explains
	moralizes
	represents

	allows
	defends
	expresses
	muses
	results

	alludes
	defies
	extends
	notes
	reversals

	alters
	defines
	extrapolates
	observes
	ridicules

	analyzes
	demonstrate
	fantasizes
	opposes
	satirizes

	approaches
	denigrates
	focuses
	organizes
	seems

	argues
	depicts
	forces
	outlines
	sees

	ascertains
	describes
	foreshadows
	overstates
	selects

	asserts
	despises
	functions
	patronizes
	serves

	assesses
	details
	generalizes
	performs
	shows

	assumes attacks
	determines
	guides
	permits
	specifies

	attempts
	develops
	heightens
	personifies
	speculates

	attributes
	deviates
	highlights
	persuades
	states

	avoids
	differentiates
	hints
	ponders
	strives

	bases
	differs
	holds
	portrays
	suggests

	believes
	directs
	honors
	postulates
	summarizes

	challenges
	disappoints
	identifies
	prepares
	supplies

	changes
	discovers
	illustrates
	presents
	supports

	characterizes
	discusses
	imagines
	presumes
	suppresses

	chooses
	displays
	impels
	produces
	symbolizes

	chronicles
	disputes
	implies
	projects
	sympathizes

	claims
	disrupts
	includes
	promotes
	traces

	comments
	distinguishes
	indicates
	proposes
	understands

	compares
	distorts
	infers
	provides
	understates

	compels
	downplays
	inspires
	qualifies
	vacillates

	completes
	dramatizes
	intends
	questions
	values

	concerns
	elevates
	interprets
	rationalizes
	verifies

	concludes
	elicits
	interrupts
	reasons
	views

	condescends
	empathizes
	inundates
	recalls
	wants

	conducts
	encounters
	justifies
	recites
	wishes

	conforms
	enhances
	juxtaposes
	recollects
	

	confronts
	enriches
	lampoons
	records
	

Types and Examples of Transitions

	Time
	before
	meanwhile
	as soon as
	then

	
	finally
	immediately
	during
	later

	
	as yet
	until
	tomorrow
	after

	
	next
	yesterday
	still
	first

	
	second
	third
	afterward
	at

	
	at the same time
	in the meantime
	last
	when

	
	next time
	prior to
	soon
	next week

	
	next year
	about
	today

	

	Comparison
	accordingly
	also
	as
	comparable to

	
	in the same way
	just as
	like
	likewise

	
	similarly
	sometimes
	in the same manner
	

	
	in conjunction with
	this
	too
	

	
	
	
	
	

	Emphasize a
	again
	another key point
	thus
	most compelling

	point
	for this reason
	frequently
	important to realize
	on the positive side

	
	indeed
	in fact
	must be
	first thing to remember

	
	most important
	consequently
	surprising
	

	
	significant that
	to point out
	to emphasize
	

	
	surprisingly enough
	on the negative side
	likewise
	

	
	point often overlooked
	equally important
	to repeat
	

	

	
	
	
	

	To clarify
	for example
	for instance
	in other words
	put another way

	
	seems clear from
	simply stated
	stated
	

	
	to clarify
	to illustrate the
	that is
	

	To add
	additionally
	again
	along with
	also

	information
	and
	another
	as well
	besides

	
	equally important
	finally
	for example
	for instance

	
	further
	furthermore
	in addition
	likewise

	
	moreover
	next
	together with
	what’s more

	
	such as
	according to
	
	

	To conclude
	accordingly
	all in all
	as a result
	consequently

	
	due to
	finally
	in closing
	in conclusion

	
	in short
	in summary
	lastly
	in the last analysis

	
	therefore
	thus
	to conclude
	

	
	
	
	
	

	
	
	
	
	

	To
	first
	second
	third
	one important

	enumerate
	a significant
	another significant
	next
	in the beginning

	
	most important
	equally important
	last
	of greater significance

	
	one
	also
	in addition
	toward the middle

	
	at the end
	
	
	

	
	
	
	
	

Parts of Speech
	
Prepositions

	aboard
	as
	but
	in
	out
	toward

	about
	at
	by
	Inside
	outside
	under

	above
	before
	concerning
	Into
	over
	underneath

	across
	behind
	despite
	like
	past
	until

	after
	below
	down
	near
	pending
	unto

	against
	beneath
	during
	of
	regarding
	up

	along
	beside
	except
	off
	since
	upon

	amid
	besides
	excepting
	on
	through
	with

	among
	between
	for
	onto
	throughout
	within

	around
	beyond
	from
	opposite
	to
	without

	BE verbs

	am

	is

	are

	was

	were

	be

	being

	been

	Other Helping Verbs (they are always verbs!!!)

	have
	do
	shall
	will
	can
	may

	has
	does
	should
	would
	could
	might

	had
	did
	
	
	
	must

	Coordinating Conjunctions (fanboys)

	for
	and
	nor
	but
	or
	yet
	so

	Subordinating Conjunctions

	after
	even if
	When

	 although
	even though
	Whenever

	as
	only if
	Whereas

	 as soon as
	since
	While

	as long as
	though
	

	because
	though
	

	before
	unless
	

	by the time
	until
	

	Relative Pronouns

	who

	 whom

	whose

	which

	that

	Adjectives answer the following questions:

	What kind?
Which one?
How many ?
How much?
Whose?

	Adverbs answer the following questions:

	Where?
When?
How?
How often
To what extent?

Language Chart

Loose/
Cumulative
Periodic
Periodic
Simple

Structure
Antithical???
Balanced
compound
Complex
Compound-
 Complex

Syntax Techniques
antithesis	 parallelism	 reversal
juxtaposition	 polysyndeton	 -antimetabole
omission	 repetition	 -inverted order
 -asyndeton 	 -anadiplosis (inversion)
 -ellipsis	 -anaphora	 rhetorical fragment
		 -epistorphe	 rhetorical question
				
		Epistorphe
Syntax
Parts of Sentences
Parts of Speech
adjective	noun
adverb		preposition
conjunction	pronoun
interjection	verb
Clauses
dependent
 -adjective
 -adverb
 -noun
independent

Phrases
absolute
appositive
gerund
infinitive
participial
prepositional
Word order and sentence structure
(the effect is has on the meaning of the
piece of literature)

Purpose
declarative
exclamatory
imperative
interrogative

Syntactical Terms and Examples

Syntax: the arrangement of words and the order of grammatical elements in a sentence

Omission
· Asyndeton: the deliberate omission of conjunctions in a series of related words, phrases, or clauses
· “See no evil, hear no evil, speak no evil.”—proverb

· Ellipsis: the deliberate omission of a word or words that are readily implied by the context
· “To err is human; to forgive,…divine.”—Alexander Pope
· “Wise men talk because they have something to say; fools, because they have to say something.”—Plato
· “Prosperity is a great teacher, adversity a greater.”—William Hazlitt
Repetition
· Anadiplosis: the repetition of a prominent (usually the final) word of a phrase, clause, line, or stanza at the beginning of the next
· “Pleasure might cause her read, reading might make her know,/Knowledge might pity win, and pity grace obtain.”—Philip Sidney
· “But if possibility of evil be to exclude good, no good ever can be done.”—Samuel Johnson
· “Fear leads to anger. Anger leads to hate. Hate leads to suffering.”—Yoda (This is also an example of parallelism.)

· Anaphora: the repetition of the same word or expression at the beginning of successive phrase, clauses, sentences, or lines for rhetorical or poetic effect.
· “The true nature of man, his true good, true virtue, and true religion are things which cannot be known separately.”—Blaise Pascal
· “To think on death it is a miser,/To think on life it is a vanity;/To think on the world verily it is,/To think that here man hath no perfect bliss.”—Henry Peacham

· Epanalepsis: the repetition, placed at the end of a sentence, line, clause, or phrase, of the wor or words at the beginning of the same sentence, line, clause, or phrase.
· “Weep no more, woeful shepherds, weep no more.”—John Milton
· “Rejoice in the Lord always: and again I say, Rejoice.”—Phillippians 4:4

· Epistrophe: the repetition of the same word or group of words at the ends of successive phrases or clauses
· “When I was a child, I used to speak as a child, think as a child, reason as a child.” —1 Corinthians 13:11
· “government of the people, by the people, for the people shall not perish from the earth.”—Abraham Lincoln
· “Were affections bear rule, there reason is subdued, honesty is subdued, good will is subdued, and all things else that withstand evil, for ever are subdued.”—Thomas Wilson

· Polysyndeton: the repetition of conjunctions within a sentence for special emphasis.
· “And God made the beast of the earth after his kind, and cattle after their kind, and every thing that creepeth upon the earth after his kind; and God saw that it was good.”—Genesis 1:24-25
· “[Football] still demands those attributes of courage and stamina and coordinated efficiency…”—Vince Lombardi
Balance and Contrast (or Reversal)
· Antimetabole: a sentence strategy in which the arrangement of ideas in the second phrase or clause is a reversal of the first (using the same words: a-b-b-a)
· [bookmark: a]“Therefore, being always of good courage, and knowing that while (a)we are at home (b)in the body we are absent from the Lord—for we walk by faith, not by sight—we are of good courage, I say, and prefer (b)rather to be absent from the body (a)and to be at home with the Lord.”—2 Corinthians 5:6-8
· “(a)Ask not what your country can (b)do for you—(b)ask what you (a)can do for your country.”—John F. Kennedy

· Antithesis: a contrast of ideas or words in balanced or parallel construction (a-b-a-b)
· “I did not come (a)to (b)abolish, but (a)to (b)fulfill.”—Matthew 5:17b
· “To (a)err is (b)human; to (a)forgive, (b)divine.”—Alexander Pope
Parallel Structure
· Paralellism: a similarity in the way parts of a sentence or sentences are put together (grammatical or structural)
· “[T]he torch has been passed to a new generation of Americans, born in this century, tempered by war, disciplined by a hard and bitter peace, proud of our ancient heritage.”—John F. Kennedy
· “Be one of the few, the proud, the Marines.”—US Marine Corps Advertisement Note that this sentence also contains ellipsis as it leaves out “Be one of” in front of the second two nouns.)

· Antithesis: a contrast of ideas or words in balanced or parallel construction (a-b-a-b)
· “I did not come (a)to (b)abolish, but (a)to (b)fulfill.”—Matthew 5:17b
· “To (a)err is (b)human; to (a)forgive, (b)divine.”—Alexander Pope

Phrase Toolbox

Phrases: groups of words that do not contain both a subject and a verb. Collectively, the words in the phrases function as a single part of speech.

Prepositions: to, around, under, over, like, as, behind, with, outside, etc.
Prepositional Phrase: a preposition plus its object and modifiers. They may function as adjectives or as adverbs.
Adjective Prepositional Phrase: tella which one, what kind, how many, and how much, or give other information about a noun, a pronoun, a noun phrase, or a noun clause.
· The store around the corner is painted green. (Which store is it? The store around the corner.)
· The girl with the blue hair is angry.
Adverb Prepositional Phrase: tells how, when, where, why, to what extent, or under what condition about a verb, and adjective, and adverb, and adverb phrase, or adverb clause.
· Oscar is painting his house with the help of his friends. (How is he painting his house? With the help of his friends.)
· Sally is coloring outside the lines.
Infinitive Phrase: includes the word “to” plus a verb. Infinitive phrases can function as adjectives, adverbs, or nouns.
· To dance gracefully is my ambition. (subject of sentence)
· Her plan to become a millionaire fell through when the stock market crashed. (modifies plan; functions as an adjective)
· She wanted to become a veterinarian. (noun-direct object of “wanted”)
· John went to college to study engineering. (tells why he went, so it’s an adverb)
Appositive Phrase: renames, or identifies, a noun or pronoun. When I adds information that is nonessential, it is set off by commas.
· My teacher, a woman with curly hair, is very loud.
· Bowser, the dog with the sharp teeth, is coming around the corner.
Participial Phrase: is a verb form (past or present) functioning like an adjective. The phrase is the participle plus its modifiers.
· Blinded by the light, Sarah walked into the concert hall.
· Swimming for his life, John crossed the English Channel.
Gerund Phrase: is an “-ing” verb form functioning as a noun. The phrase is the gerund plus its complements and modifiers.
· Walking in the moonlight is a romantic way to end a date. (subject of a sentence)
· He particularly enjoyed walking in the moonlight with his girlfriend. (direct object)
· He wrote a poem about walking in the moonlight. (object of the preposition)
· Walking the dog is not my favorite task. (subject)
Absolute Phrase (also called a nominative absolute): is a group of words consisting of a noun or pronoun, and “ing” or “ed” verb form, and any related modifiers. Absolute phrases modify the whole sentence rather than a particular part of it. They are always set off from the rest of the sentence with a comma or pair of commas (or dashes) because they are parenthetical elements. An absolute phrase, very simply put, contains a noun or pronoun followed by a participle. Absolute phrases are valuable in constructing concise, layered sentences
· Their minds whirling from the avalanche of information provided by their teacher, the students made their way thoughtfully to the parking lot.
· His head pounding, his hands shaking, his heart filled with trepidation, the young man knelt and proposed marriage to his sweetheart.
· The two lovers walked through the garden, their faces reflecting the moonlight, their arms twined about each other, their footsteps echoing in the stillness of the night.
Note: An independent clause has a subject and a verb and can stand alone as a sentence. A dependent or subordinate clause has a subject and a verb but does not express a complete thought. It often begins with a subordinating conjunction such as when, because, although, while, since, et.

Clause Toolbox

Clause: a group of related words that contains a subject and a verb.

Independent Clause: the same as a simple sentence. It will stand alone as an understandable thought. It has a subject and a predicate (verb). It may also have an object and modifiers such as adjective, adverbs, and/or phrases. Sub—subject
Vb—Verb
Obj—Object of verb
 --Independent clause

· The writer spent the day at the computer.
 sub vb obj

Dependent (subordinate) Clause: a group of related words that contains a subject and a verb but that cannot stand alone. It requires the addition of an independent clause to make it a complete thought.
· Because the writer spent the day at the computer

Though the groups of words above has a subject (writer) and verb (spent), this thought isn’t complete. It leaves us with a question: What happened BECAUSE the writer sent the day at the computer?

· Because the writer spent the day at the computer, she completed her novel.
 sub vb

The second clause answers what happened as a result of the action described in the first clause. “She completed her novel” is an independent clause because it can stand alone.

Types of Dependent (Subordinate) Clauses

· Adjective Clauses: dependent clauses that modify nouns and pronouns (just as adjectives do). They come directly after the word they are modifying. They usually begin with a “signal word” called a relative pronoun.
Relative pronouns:
that		where		which		who		whose

Adjective clauses add more information about a person, place, or thing.
· The writer spent the day at the computer. + The writer’s books are on the best-seller list.
Combined using and adjective clause:
· The writer whose books are on the best-seller list spent the day at the computer.
 sub (sub) (vb) vb

· Adverb Clauses: dependent clauses that give more details about eh rest of the sentence, such as time, cause and effect, conditions, or contrast. Adverb clauses can occur anywhere in the sentence: at the beginning, between the subject and the verb, or at the end of the sentence. They usually begin with a “signal word” called a subordinate conjunction:
CONTRAST
although
even though
though
whereas
while
CONDITION
if
unless
whether
even if
providing that
in case (of, that)
in the event (of, that)
CAUSE AND EFFECT
because
since
now that
as
as long as
so
so that
in order that
TIME
after
before
when
while
as
whenever
since
until
as soon as
as long as

	Adverb clauses are used to add more information
· The writer spent the day at the computer.

If we want to know more about the time, we would choose a subordinating conjunction for the TIME box.
· After the writer spent the day at the computer, she was very tired.
· The writer spent the day at the computer.

If we want to know more about a cause and effect, we would choose a subordinating conjunction for the CAUSE AND EFFECT box.

· Because the writer spent the day at the computer, she finished her novel.

If we want to know more about a condition, we would choose a subordinating conjunction from the CONDITION box.
· Unless the writer spent the day at the computer, she wouldn’t be able to finish her novel.

If we want to know more about the a contrast, we would choose a subordinating conjunction for the CONTRAST box.

· Although he writer spent the day at the computer, she really wanted to be at the park.
Note: Although all of these clauses occur at the beginning of the sentences, they could be moved to the end of the sentence.

· Noun Clauses: dependent clauses that function like a single noun in a sentence. They can be subjects, objects, or complements. The “signal word” for noun clauses are:
who
whoever
whom
whomever
whose
why
when
whenever
where
wherever
which
whichever
how
however
if
that
what
whether
whatever

	Noun clause as the subject of a sentence:
· Whatever you want for dinner is fine with me.

Noun clause as the object of a sentence:

· John will make whatever you want for dinner.

Noun clause as the object of a preposition:

· I have dinner ready for whoever wants to eat.
Noun clauses can also function as: indirect objects, subject complements, adjective complements.

***In a noun clause, if the signal word “that” is not the first word of the sentence, it can be omitted.
· I see (that) you made homemade cookies.
(The sentence makes sense with or without “that.”)

Appeals, Writer’s Purpose,
and Common Rhetorical Strategies

Purpose of Appeals
· Logos: The writer or speaker uses devices such as (but not limited to) facts, statistics, cause/effect, or comparison/contrast to appeal to the audiences’ (or reader’s) logic by constructing a well-reasoned argument.
· Pathos: The writer or speaker uses devices such as connotative diction, personal anecdotes, or imagery to evoke the audience’s (or reader’s) emotions by stirring strong feelings about the subject.
· Ethos: The writer or speaker uses devices such as using first person pronouns, citing authorities, or stating is qualifications or experience in order to establish himself/herself as a credible or reliable person, one whose opinions can be trusted.
Writer’s Purpose
· Support a cause
· Promote a change
· Refute a theory
· Stimulate interest
· Win agreement
· Arouse sympathy
· Provoke anger

Commonly Used Rhetorical Strategies
· Call to action: a request or petition by the writer to move the reader to take action on an issue
· Claim: a debatable or controversial statement the speaker or writer intends to prove with evidence
· Concession: a respectful acknowledgement of an opposing viewpoint. By recognizing and fairly summarizing an opposing viewpoint, the writer or speaker is seen as logical and fair-minded.
· Counterargument: follows a concession and strongly counters or refutes the opposition’s evidence. Terms of concession and counterargument:
· I concede that…; however,…
· Yes…,but…
· I recognize that…but I must point out that…
· While I agree that…, I doubt that…
· While it is true that…, we must remember that…
· Although I understand that…, I still believe that…
· Qualifier: word or phrase that limits the claim, such as usually, sometimes, in many cases, etc.
· Rebuttle: showing the opposing argument to be weak or wrong
· Unspoken assumption—the writer’s belief about the attitudes, values, or knowledge possessed by readers or the audience (What does the writer assume to be true about these things?)

[image:]
Types of Emotional Appeals (pathos)
· Use language that involves the senses
· Include a bias or prejudice
· Include an anecdote
· Include connotative language
· Explore euphemisms
· Use description
· Use figurative language
· Develop tone
· Experiment with informal language

Types of Ethical Appeals
(ethos)
· Show written voice in the argument (1st person pronouns)
· Make the audience believe that the writer is trustworthy
· Demonstrate that the writer put in research time
· Support reasons with appropriate, logical evidence
· Present a carefully and edited argument
· Demonstrate that the writer knows the audience and respects them
· Show concerns about communicating with the audience
· Convince the audience that the writer is reliable and knowledgeable

Types of Logical Appeals (logos)
· Incorporate inductive reasoning
· Use deductive reasoning
· Cite traditional culture
· Cite commonly held beliefs
· Allude to history, religious texts, great literature, or mythology
· Manipulate the style
· Employ various modes of discourse for specific effects
· Provide testimony
· Draw analogies/create metaphors
· Order chronologically
· Provide evidence
· Classify evidence
· Cite authorities
· Quote research
· Use facts
· Theorize about cause and effect
· Argue from precedent

Essay Formatting Specifications
MLA Style (Reference Purdue Owl)

PAPER
· Use 8 ½ X 11 inch white paper
· Print on one side of the paper only
MARGINS
· 1” on all sides (top, bottom, left, right)
· Set the margins of the paper under “File” => “Page Setup” before starting to type
· Do not “justify” the margins on the right side of the page
FONT
· All essays should be typed in Times New Roman, 12 point font. This includes the heading, title, and essay text.
· Do not “bold” anything
SPACING
· The entire document should be double-spaced. That includes the heading, title, body of the paper, and works cited page (if applicable).
· Before you start typing, set the document to double spacing. Simply press “CTRL + 2” or:
Select “Format” => “Paragraph”
Under “Line Spacing,” select “Double” from the drop-down menu
PAGE NUMBERS
· All pages should be numbered consecutively throughout the paper, including works cited pages
· Page numbers should be placed in the upper right-hand corner of all pages
· Should contain the student’s last name, one space, and then the page number
· Set up on the document’s first page in the document header:
Go to “View” => “Header and Footer”
When the Header box appears at the top of the page, tab over to the right side of the box
Type your last name, then hit the space bar one time
In the Header and Footer box that appears on the screen, click on the first icon (a piece of paper with a #on it). This will automatically place the numbers on your pages for you ½ inch below the top of the page.
Close the Header and Footer box
HEADING
· A 4-line heading is on the first double-spaced line following the page number.
· The heading should be placed in the upper-left corner of the first page of the paper.
· Heading should include:
Student’s First and Last Name (Line 1)
Teacher’s Name (Line 2)
Full Course Name (Line 3)
Date: Day, Month, Year (Line 4)—Example: 8 February 2007
TITLE
· A title is centered on the first line below the 4-line heading.
· It is double-spaced like the rest of the document—do not excessively space around the title.
· The title is NOT in bold, NOT underlined, and NOT italicized.
PARAGRAPHS
· Indent the first line of each new paragraph one tab—do not use the space bar to indent. Do not excessively space in between each paragraph.

	

34

image5.png
Author’s appeals:

Statistics
Common sense (shared values)
Precedent (history)
Cause/effect Research
Comparison/contrast (analogies)

References to
Rxperts/authofi

\
\

N

Imagery Stating Qualifications

Sound Devices

\

or personal experience
Figurative language

¢ >t Using 1% person prono,
Connotative Diction Using specialize langia

(call to action)

Citing relevant a

. ualified detad

image1.jpeg

image2.jpeg
/ wer @y
Lorioids &
//()//(’//a’///A'

Beowulf (circa 1000)
“The Song of Roland (crca 1100}

“The Nibelungenlied (circa 1200)
“The Story of the Volsungs (circa 1300)

1000

Geofrey Chaucer,
The Canterbury Tales
(circa 1390)

1500

William Shakespeare
(born 1564)

THE
LITERATURE **
NETW®RK

i Tteratare.com

Edmund Spenser, The Fasrie Queene (1590)

Willam Shakespen

romeo i 557 P
Willam Shakespenrs,

ST

Paradise Lost (1667)

Benjamin Frankin, i

Poor Richard's Almanack (1733)

Denis Diderot, Encylopédie (1750)
Voltaire, Candide (1759)
Jean-Jacque Rousseau, Emile 1762)

1900,
Charles Dickens
(born 1812)

Henry James by Hark Twain
(born 1843) & (born 1835)

William Wordsworth, Lyrical Ballads (1798)

Romantic Period 1798-1870

Fyodor Dostoyevsky
(born 1821)

Mary Shelley, Frankenstein (1815)

Lord Byron, Don Juan (1819-1824)

Transcendental Movement 130-1860
Ralph Waldo Emerson, Nature (1836)

Ralph Waldo Emerson, The American Scholar (1837)
Margaret Fuller, Woman in the Nineteenth Century (1845)
Henry David Thoreau, Cvil Disobedience (1849)
Nathaniel Hawthorne, The Scarlet Letter (1850)

Herman Melville, Moby Dick (1851) ~
Henry David Thoreau, Walden (1854)
Walt Whitman, Leavesof Grss 1855)
Emile Zola, L Rougon Macquart (1571-1892)

L) Charlotte Bronte, Jane Eyre (1847)

Emily Bronte, Wuthering Helghs (1247) i

Lord Tennyson, In Memoriam (1849)

Robert Browning, Men and Women (1855)
Gustave Flaubert, Madame Bovary (1857) "
Virginia Woolf (1882-1941)

George Elot, Silas Marner (1861) R T tl
Fyodor Dostoyeusky, Crime and Punishment (1866) Edith Wharton, Ethan Frome (1911) L ¢

‘Thomas Hardy, Tess of the D'Urbervilles (1891) Stephen Crane The ed Badge
of Courage, (18%5)

Frank Norris, McTeague (1399)
Feanziafia. e Metstorphoss (1915) ‘Theodore Dreiser,Sister Care (1900)
Vicente Blasco Ibanez The Four

Horsemen of the Apocaiypse (1916) Edith Wharton, The House of Mith (1905)

e

.5 Eliot, Pufrock and Other Observations (1917) E.M. Forster, Howard's End (1910)
Ida Doolittle, Hymen (1921)
.5 Ellot, The Waste Land (1922) Lytton Strachey, Eminent Victorians (191)
.. Eliot, The Hollow Men (1925)
F.Scott Fitzgerald, The Great Gatsby (1925)
William Butler Yeats, The Tower (1925)
Ernest Hemingway, A Farewell to Arms (1929)

William Faulkner, The Sound
and the Fury (1929)

Paul Sartre, Nausea (1938) Existentialsm 1850
Albert Camus, The Stranger (1942) Al Ginsbarg, How{ 1956}

Ezra Pound, The Cantos of E2ra Pound (1948)
‘Samuel Beckett, Waiting for Jack Kerouac, On the Road (1957)

S
Q i gl e 559

>

Copyright © 2011. Jalic Inc.
Created for http:/ww.online-literature.com

image3.jpeg

image4.png

