AP Terminology

	1. Absolute
	A word free from limitations or qualifications (“best,” “all,” “unique,” “perfect”)

	2. Abstract language
	Things that are intangible, that is, which are perceived not through the senses but by the mind, such as truth, God, education, vice, transportation, poetry, war, love.

	3. Adage
	A familiar proverb or wise saying

	4. Ad Hominem Argument
	An argument attacking an individual’s character rather than his or her position on an issue

	5. Ad Hominem Tu Quoque
	An ad hominem argument, also known as argumentum ad hominem (Latin: "argument to the man", "argument against the man") consists of replying to an argument or factual claim by attacking or appealing to a characteristic or belief of the source making the argument or claim, rather than by addressing the substance of the argument or producing evidence against the claim.

The process of proving or disproving the claim is thereby subverted, and the argumentum ad hominem works to change the subject.

Ad hominem argument is most commonly used to refer specifically to the ad hominem abusive, or argumentum ad personam, which consists of criticizing or attacking the person who proposed the argument (personal attack) in an attempt to discredit the argument. It is also used when an opponent is unable to find fault with an argument, yet for various reasons, the opponent disagrees with it.

	6. Allegory
	A literary work in which characters, objects, or actions represent abstractions

	7. Alliteration
	The repetition of initial consonant sounds in two or more neighboring words or syllables

Ex.> “She sells sea shells by the seashore.”

	8. Allusion
	A reference to something literary, mythological, or historical that the author assumes the reader will recognize

Ex.> One might contrast the life and tribulations of Frederick Douglass to the trials of Job.

	9. Ambiguity

	Allows for two or more simultaneous interpretations of a word, phrase, action, or situation, all of which can be supported by the context of a work

	10. Anachronism

	Something or someone that is not in its correct historical or chronological time, especially a thing or person that belongs to an earlier time
Ex.>The sword is an anachronism in modern warfare.

	11. Anadiplosis
	The repetition of the last word of a preceding clause. The word is used at the end of a sentence and then used again at the beginning of the next sentence.

Ex.> "Fear leads to anger. Anger leads to hate. Hate leads to suffering." —Yoda, Star Wars

	12. Analogy

	A comparison of two different things that are similar in some way. The inference is that if two or more things agree with one another in some respects, they will probably agree in other respects.

	13. Anapestic foot

	A three-syllable foot that consists of two unstressed syllables followed by a stressed syllable
Ex.> *With the sheep * in the fold * and the cows * in their stalls

	14. Anaphora
	The repetition of words or phrases at the beginning of consecutive lines or sentences

Ex.> “To raise a happy, healthful, and hopeful child, it takes a family; it takes teachers; it takes clergy . . .” – Hillary Clinton

	15. Anecdote
	A brief narrative that focuses on a particular incident or event

	16. Annotation
	Explanatory or critical notes added to a text

	17. Antagonist
	The character or force that opposes the protagonist

	18. Antecedent
	The word, phrase, or clause to which a pronoun refers

	19. Antimetabole
	The repetition of words in an inverted order to sharpen a contrast

Ex.>"I know what I like, and I like what I know.")
 -a sub‐type of chiasmus.

	20. Antithesis

	A statement in which two opposing ideas are balanced in parallel construction

Ex.>”Extremism in defense of liberty is no vice; moderation in the pursuit of justice is no virtue.” - Barry Goldwater

	21. Aphorism
	A concise statement that expresses succinctly a general truth or idea, often using rhyme or balance

Ex.> “Spare the rod and spoil the child.”

	22. Apostrophe
	A figure of speech in which one directly addresses an absent or imaginary person, or some abstraction

Ex.> “Bright star! Would I were steadfast”

	23. Appeal to authority
	Appealing to the authority of a popular person rather than a knowledgeable one

	24. Appeal to belief
	Appeal to Belief is a fallacy that has this general pattern:

1. Most people believe that a claim, X, is true.

2. Therefore X is true.

This line of "reasoning" is fallacious because the fact that [image: image1.wmf]

many people believe a claim does not, in general, serve as evidence that [image: image2.wmf]

the claim is true.

	25. Appositive
	A word or phrase that renames a nearby noun or pronoun

Ex.> Mr. Smith, my coach, is retiring.

	26. Archaic diction
	The use of words common to an earlier time period; antiquated language

	27. 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

	28. Argument
	A statement put forth and supported by evidence

	29. Aristotelian triangle
	A diagram that represents a rhetorical situation as the relationship among the speaker, the subject, and the audience (see rhetorical triangle)

	30. Assertion
	An emphatic statement; declaration. An assertion supported by evidence becomes an argument.

	31. Assonance

	The repetition of identical or similar vowel sounds, usually in successive or proximate words. The alliteration example also demonstrates assonance: “She sells sea shells by the sea shore>”

	32. Assumption
	A belief or statement taken for granted without proof

	33. Asyndeton
	A construction in which elements are presented in a series without conjunctions

Ex.> “Veni, vidi, vici (I came, I saw, I conquered),” supposedly said by Julius Caesar.

	34. Atmosphere

	The emotional mood created by the entirety of a literary work, established partly by the setting and partly by the author’s choice of objects that are described. Frequently, atmosphere foreshadows events. (see mood)

	35. Attitude

	The sense expressed by the tone of voice or the mood of a piece of writing; the author’s feelings toward his or her subject, characters, events, or theme

	36. Autobiography
	A history of a person’s life written or told by that person

	37. Ballad
	A song or songlike poem that tells a story

	38. Ballad Meter

	A four-line stanza rhymed abcb with four feet in lines one and three, and three feet in lines two and four
Ex.> O mother, mother make my bed

 O make it soft and narrow.

 Since my love died for me today,

 I’ll die for him tomorrow.

	39. Balanced sentence
	Characterized by parallel structure: two or more parts of the sentence have the same form, emphasizing similarities or differences.

	40. Bathos
	Insincere or overly sentimental quality of writing/speech intended to

	41. Begging the

question
	An argumentative ploy where the arguer sidesteps the question or the conflict, evades or ignores the real question; supporting a claim with a reason that is really a restatement of the claim in different words

	42. Blank Verse

	Unrhymed iambic pentameter – the meter of most of Shakespeare’s plays
 u / u / u / u / u /

Ex.> To noon he fell, from noon to dewy eve.

	43. Cacophony
	Harshness in the sound of words or phrases

	44. Canon
	That which has been accepted as authentic, such as in canon law, or the “Canon according to the Theories of Einstein.”

	45. Caricature
	A picture or imitation of a person’s features or mannerisms exaggerated in order to be comic or absurd

	46. Ceasura

	 A grammatical pause or break in a line of poetry (like a question mark), usually near the middle of the line. A caesura is usually dictated by sense or natural speech rhythm rather than by metrics. In poetry scansion, a caesura is usually indicated by the symbol //. The caesura can also be used for rhetorical effect, as in

"To err is human; || to forgive, divine." by Alexander Pope

	47. Chiasmus
	A statement consisting of two parallel parts in which the second part is structurally reversed ("Susan walked in, and out rushed Mary.")

	48. Chronological narration
	Narrating an event in keeping with the sequence of events in time

	49. Cinquain

	· A group of five

· A short poem consisting of five, usually unrhymed lines containing, respectively, two, four, six, eight, and two syllables

· Any stanza of five lines

	50. Circumlocution
	The use of an unnecessarily large number of words or an indirect means of expressing an idea so as to effect an evasion in speech

	51. Cite
	Identifying a part of a piece of writing as being derived from a source

	52. Claim
	In argumentation, an assertion of something as fact; the point or position one is trying to get the audience to accept

	53. Classicism

	· A movement or tendency in art, literature, and music reflecting the principles manifested in the art of ancient Greece and, principally, Rome

· Emphasizes the traditional and the universal, placing value on reason, clarity, balance, and order

· Traditionally taught in opposition to Romanticism, which is concerned with emotions and personal themes

	54. Classification
	A systematic arrangement into groups or categories according to established criteria

	55. Clause

	A group of words containing a subject and its verb that may or may not be a complete sentence. In the sentence “When you are old, you will be beautiful,” the first clause (“When you are old”) is a dependent clause and not a complete sentence. “You will be beautiful” is an independent clause and could stand by itself.

	56. Cliché
	An expression that has been overused to the extent that its freshness has worn off

	57. Climax
	The point of highest interest in a literary work - the point at which the outcome of the conflict can be predicted

	58. Close reading
	A careful reading that is attentive to organization, figurative language, sentence structure, vocabulary, and other literary and structural elements of a text

	59. Colloquialism
	Informal words or expressions not usually acceptable in formal writing – the diction of the common, ordinary people, especially in a specific region or area

Ex.> Southern “y’all”

	60. Commentary

	· A series of explanations or interpretations

· An apt explanation or illustration: a scandal that is a sad commentary on national politics.
· A personal narrative; a memoir

	61. Common ground
	Shared beliefs, values, or positions

	62. Comparison and Contrast
	A mode of discourse in which two or more things are compared, contrasted, or both. On the 1993 English Language exam, students were asked to contrast two marriage proposals taken from literature, analyzed for the use the narrators made of rhetorical devices and their argumentative success

	63. Complex Sentence
	A sentence with one independent clause and at least one dependent clause

	64. Compound Sentence
	A sentence with two or more coordinate independent clauses, often joined by one or more conjunctions

	65. Compound-Complex Sentence
	A sentence with at least two independent clauses and one or more dependent clauses (which can also be called subordinate clause)

	66. Conceit
	A comparison of two unlikely things that is drawn out within a piece of literature, in particular an extended metaphor within a poem

A fanciful, elaborate, surprisingly unusual, or particularly clever extended metaphor

Ex.> Richard Selzer’s passage “The Knife” compares the preparation and actions of surgery to preparing for and conducting a religious service or a sacred ritual

	67. Concession
	A reluctant acknowledgment or yielding

	68. Concrete Details
	Details that relate to or describe actual, specific things or events

	69. Concrete language
	Concrete language identifies things perceived through the senses (touch, smell, sight, hearing, and taste), such as soft, stench, red, loud, or bitter.

	70. Conflict

71. Person vs.

 Person

72. Person vs.

 Society

73. Person vs.

 Self

74. Person vs.

 Nature

75. Person vs.

 Fate

76. Person vs.

 Supernatural
	The problem or struggle in a story that triggers the action

One character has a problem with one or more of the other characters

A character has a problem with some element of society, e.g., school, the law, the accepted way of doing things

A character has a problem deciding what to do in a particular situation (internal conflict)

A character has a problem with some natural happening, e.g., the sea, an avalanche, the bitter cold, or any other element of nature

A character has to battle what seems to be an uncontrollable problem. Whenever the problem seems to be a strange or unbelievable coincidence, fate can be considered the cause of the conflict

A character has to battle an otherworldly entity such as a vampire, a werewolf, or evil personified

	77. Connotation
	The implied or associative meaning of a word as opposed to the literal meaning of the word

	78. Consonance
	The repetition of two or more consonants with a change in the intervening vowels, such as pitter-patter, splish-splash, and click-clack

	79. Context
	Words, events, or circumstances that help determine meaning

	80. Controlling metaphor
	A metaphor that runs through an entire work and determines the form or nature of that work

	81. Conundrum

	· A riddle, the answer to which involves a pun or play on words as “What is black and white and read all over? A newspaper.

· Anything that puzzles

	82. Convention
	An accepted manner, model, or tradition

Ex.> Aristotle’s conventions of tragedy

	83. Coordination
	Grammatical equivalence between parts of a sentence, often through a coordinating conjunction such as and or but

	84. Counterargument
	A challenge to a position; an opposing argument

	85. Couplet
	· Two consecutive lines of verse that have the same end rhyme

· a two-line stanza

	86. Credible
	Worthy of belief; trustworthy

	87. Crisis
	The conflict reaches a turning point. At this point the opposing forces in the story meet and the conflict becomes most intense. The crisis occurs before or at the same time as the climax.

	88. Critique
	An assessment or analysis of something such as a passage of writing for the purpose of determining what it is, what its limitations are, and how it conforms to the standard of the genre

	89. Cumulative Sentence
	A sentence in which the main independent clause is elaborated by the successive addition of modifying clauses or phrases

	90. Cynicism
	An attitude of scornful or jaded negativity, especially a general distrust of the integrity or professed motives of others

	91. Dactylic foot

	A three-syllable foot that consists of a stressed syllable followed by two unstressed syllables

 / u u / u u / u u / u u

Ex.> Love again * song again * nest again * young again

	92. Damning with faint praise
	Ex.> “Well, you will probably do okay on the AP test.”

	93. Declarative Sentence
	A sentence that makes a statement or declaration

	94. 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.)

Moving from the general to the specific

	95. Denotation
	The literal meaning of a word - its dictionary definition

	96. Denouement
	The final solution or outcome (resolution) of a play or story

	97. Dependent Clause
	A dependent clause (also embedded clause, subordinate clause) cannot stand alone as a sentence. In itself, a dependent clause does not express a complete thought; therefore, it is usually attached to an independent clause. Although a dependent clause contains a subject and a predicate, it sounds incomplete when standing alone.

	98. Descriptive detail
	A detail that is intended to render a clear image or impression in a reader’s mind

	99. Devices of Sound
	The technique of arranging words to create a mood, or a general effect of pleasant or harsh sound, to imitate another sound, or to reflect a meaning

	100. Detail

	Items or parts that form a larger picture or story. Authors choose or select details to create effects in their works or evoke responses from the reader.

	101. Dialect
	A variety of speech characterized by its own particular grammar or pronunciation, often associated with a particular geographical region

Ex.> Minnesotans say “you betcha” when they agree with you.

	102. Dialectal journal
	A double-column journal in which one writes a quotation in one column and reflections on that quotation in the other column

	103. Dialogue
	Conversation between two or more people

	104. Diction
	The word choices made by a writer to persuade or convey tone, purpose, or effect

On the AP Language Exam you must relate how a writer’s diction, combined with syntax, figurative language, literary devices, etc. all come together to become the author’s style.

	105. Didactic
	Having the primary purpose of teaching or instructing

	106. Digression
	The use of material unrelated to the subject of a work

	107. Dilemma
	A situation that requires a person to decide between two equally attractive or equally unattractive alternatives

	108. Direct

Characterization
	What the author says directly about a character

	109. Dissonance
	Harsh, inharmonious, or discordant sounds

	110. Documentation
	Bibliographic information about the sources used in a piece of writing

	111. Dramatic Irony
	In drama and fiction, facts or situations are known to the reader or audience but not to the characters.

	112. Dramatic

Monologue

	A literary work (or part of a literary work) in which a character is speaking to another person who is silent but identifiable. The speaker’s words reveal something important about his or her own character.

	113. Dramatic Poem

	A narrative poem in which one or more characters speak. Each speaker always addresses a specific listener. This listener may be silent but identifiable, or the listener may be another character who carries on a dialogue with the first speaker

	114. Dynamic Character
	A character who undergoes a permanent change in outlook or character during the story (developing character)

	115. Elegiac
	Mournful over what has passed or been lost; often used to describe tone

	116. Elegy
	A formal poem presenting a meditation on death or another solemn theme

	117. Ellipsis

	The omission of a word or phrase which is grammatically necessary but can be deduced from the context (Some people prefer cats; others, dogs").

	118. Empathy
	The act of putting yourself in someone else’s place and experiencing what that person must feel

	119. End-stopped

	A line with a pause at the end. Lines that end with a period, comma, colon, semicolon, exclamation point, or question mark are end-stopped lines.

	120. Enjambment
	The running on of the thought from one line, couplet, or stanza to the next without a syntactical break

	121. Epic

	A long narrative poem written in elevated style which presents the adventures of characters of high position and episodes that are important to the history of a race or nation

	122. Epigram
	A brief, witty, and often paradoxical saying

	123. Epigraph

	A saying or statement on the title page of a work, or used as a heading for a chapter or other section of a work

	124. Epiphany
	A moment of sudden revelation or insight

	125. Epistrophe
	In rhetoric, the repetition of a phrase at the end of successive sentences

Ex.> “If women are healthy and educated, their families will flourish. If women are free from violence, their families will flourish . . .” – Hillary Clinton

	126. Epitaph
	Writing in praise of the deceased, most often an inscription on a tombstone or burial place

	127. Epithet

	A term used to point out a characteristic of a person. Homeric epithets are often compound adjectives ("swift-footed Achilles") that become an almost formulaic part of a name. Epithets can be abusive or offensive but are not so by definition. For example, athletes may be proud of their given epithets ("The Rocket").

	128. Equivocation
	· A statement that is not literally false but that cleverly

avoids an unpleasant truth

· falsification by means of vague or ambiguous language

	129. Ethos

	In rhetoric, the appeal of a text to the credibility and character of the speaker, writer, or narrator (Who is this person saying what, and what makes him able to say so?)

(one of Aristotle’s three rhetorical appeals (see logos and pathos)

	130. Eulogy
	A formal speech praising a person who has died

	131. Euphemism
	An indirect, less offensive way of saying something that is considered unpleasant

Ex.> “Earthly remains” rather than “corpse”

	132. Euphony
	Sound patterns used in verse to achieve opposite effects: euphony is pleasing and harmonious; cacophony is harsh and discordant. Euphony is achieved through the use of vowel sounds in words of generally serene imagery. Vowel sounds, which are more easily pronounced than consonants, are more euphonious; the longer vowels are the most melodious. Liquid and nasal consonants and the semivowel sounds (l, m, n, r, y, w) are also considered to be euphonious.

	133. Excerpt
	A part taken from a book, etc.

	134. Exclamatory Sentence
	A sentence expressing strong feeling, usually punctuated with an exclamation mark

	135. Explication
	Literally, an “unfolding.” In an explication, an entire poem is explained in detail, addressing every element and unraveling any complexities as a means of analysis

	136. Explication of text

	Explanation of a text’s meaning through an analysis of all of its constituent parts, including the literary devices used; also called close reading

	137. Expletive
	An interjection to lend emphasis; sometimes, a profanity

	138. Exposition

	-A type of writing that is intended to make clear or to explain something that might otherwise be difficult to understand

-In a play or novel, that portion (generally at the beginning) that helps the reader understand the background or situation in which the work is set

	139. Extended

Metaphor
	A series of comparisons within a piece of writing. If they are consistently one concept, this is also known as a conceit

	140. Fable
	A brief story that leads to a moral, often using animals as characters

	141. Facts
	Information that is true or demonstrable

	142. Factual evidence
	Evidence that is empirically verifiable

	143. Fallacy
	A statement or an argument based on a false or invalid inference.

	144. Falling action
	The events after the climax which close the story

	145. False dilemma
	Oversimplifying a complex issue so that only two choices appear possible

	146. Fantasy
	A story that concerns an unreal world or contains unreal characters; a fantasy may be merely whimsical, or it may present a serious point

	147. Farce
	Literature based on a highly humorous and highly unlikely plot

	148. Fiction
	The class of literature comprising works of imaginative narration, especially in prose form such as novels or short stories

	149. Figurative

Language
	Language employing one or more figures of speech (simile, metaphor, imagery, etc.)

Going beyond literal meaning to achieve literary effect

	150. Figure of speech
	An expression that strives for literary effect rather than conveying a literal meaning

	151. First Person Point of View
	The narrator is a character in the story who can reveal only personal thoughts and feelings and what he or she sees and is told by other characters. He can’t tell us thoughts of other characters.

	152. Flashback
	(also known as retrospection) The insertion of an earlier event into the normal chronological order of a narrative

	153. Flat Character
	A character who embodies a single quality and who does not develop in the course of a story

	154. Foil
	A character who provides a contrast to the protagonist

	155. Folk Ballad

	Ballads composed by anonymous poets and are passed down orally from generation to generation

(no known author)

	156. Foot
	The smallest repeated pattern of stressed and unstressed syllables in a poetic line; a unit of meter

	157. Foreshadowing
	The presentation of material in such a way that the reader is prepared for what is to come later in the work

	158. Fragment
	A word, phrase, or clause that does not form a full sentence

	159. Frame Story

	A story within a story. An example is Chaucer's Canterbury Tales, in which the primary tales are told within the "frame story" of the pilgrimage to Canterbury.

	160. Free Verse

	Poetry which is not written in a traditional meter but is still rhythmical. The poetry of Walt Whitman is perhaps the best-known example of free verse.

	161. Gambler’s fallacy
	The gambler's fallacy, also known as the Monte Carlo fallacy or the fallacy of the maturity of chances, is the belief that if deviations from expected behavior are observed in repeated independent trials of some random process, then these deviations are likely to be evened out by opposite deviations in the future.

	162. Genre
	A major category or type of literature, such as epic, narrative, poetry, biography, history

	163. Golden mean
	The desirable middle between two extremes, one of excess and the other of deficiency.

	164. Grotesque
	Characterized by distortions or incongruities. The fiction of Poe or Flannery O’Connor is often described as grotesque.

	165. Heptastich
	A strophe, stanza, or poem consisting of seven lines or verses

	166. Heroic Couplet
	Two end-stopped iambic pentameter lines – rhymed aa, bb, ee with the thought usually completed in the two-line unit

	167. Hexameter
	A line containing six feet

	168. Homily
	A sermon or a moralistic lecture

John Donne was known for his homilies.

	169. Hortatory
	Urging, or strongly encouraging

	170. Hyperbole
	Intentional exaggeration to create an effect

Ex.> I cried rivers of tears.

	171. Hypothetical Question
	A question that raises a hypothesis, conjecture, or supposition

	172. Hubris
	Excessive pride or arrogance that results in the downfall of the protagonist of a tragedy

	173. Iambic foot

	A two-syllable foot with an unaccented syllable followed by an accented syllable.

The iamb is the most common foot in English poetry

 U / u / u / u / u /

Ex.> a jug * of wine * a loaf * of bread * and thou

	174. 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

Ex.> “The dollar is burning a hole in my pocket.”

	175. Imagery
	The use of figures of speech to create vivid images that appeal to one of the senses

“Her cheeks were rosy and so was my love – bursting with fragrance and softness.” Metaphor is used here with the images of rosy cheeks (the visual color) and the smell and feel of roses.

	176. Imperative
	The mood of a verb that gives an order

Ex.> “Eat your spinach.”

	177. Implication
	A suggestion an author or speaker makes (implies) without stating it directly. NOTE: the author/sender implies; the reader/audience infers.

	178. Inciting force
	The event or character that triggers the conflict

	179. Independent Clause
	An independent clause (or main clause, matrix clause) is a clause that can stand by itself as a grammatically viable simple sentence. Independent clauses express a complete thought and contain a subject and a predicate. Multiple independent clauses can be joined by using a semicolon or a comma plus a coordinating conjunction (for, and, nor, but, or, yet, so).

	180. Indirect

Characterization
	What a character thinks, says, feels, does; what others say about the character; the character’s physical description

	181. Inductive Reasoning
	Deriving general principles from particular facts or instances (Every cat I have ever seen has four legs; cats are four-legged animals.)

Moving from the specific to the general

	182. Inference/infer

	To draw a reasonable conclusion from the information presented. When a multiple-choice question asks for an inference to be drawn from a passage, the most direct, most reasonable inference is the safest answer choice. If an inference is implausible, it is unlikely to be the correct answer. Note that if the answer choice is directly stated, it is not inferred and is wrong.

	183. Internal Rhyme

	Rhyme that occurs within a line, rather than at the end

Ex.> Why look’st thou so? – with my crossbow
 I shot the Albatross.

	184. Invective
	An intensely vehement, highly emotional verbal attack

	185. Inversion
	A sentence in which the verb precedes the subject

	186. Inverted syntax
	Switching of the customary word order; for example, placing an adjective after the noun it modifies

Ex.> “He was a man, tough.”

	187. Ironic mockery
	Damning with praise

	188. Irony
	The use of words to convey the opposite of their literal meaning; or, incongruity between what is expected and what actually occurs

Irony is used for many reasons, often to create poignancy or humor.

	189. Isocolon
	Parallel structure in which the parallel elements are similar not only in grammatical structure, but also in length. For example, the Biblical admonition, “Many are called, but few are chosen,” is an isocolon.

	190. Jargon
	The specialized language or vocabulary of a particular group or profession

Ex.> crash, interface, delete, virus, bug are computer jargon

	191. Juxtaposition
	Placing two elements side by side to present a comparison or contrast

	192. Legend
	A narrative handed down from the past, containing historical elements and usually supernatural elements

	193. Limerick
	Light verse consisting of five lines of regular rhythm 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

	194. 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

	195. Literal
	Not figurative; accurate to the letter; matter of fact or concrete

	196. Literary Ballads
	Ballads composed and written down by identifiable authors

	197. Literary Elements

	Includes all of the elements in a story: plot, characterization, point of view, conflict, foreshadowing, irony, tone/mood, symbolism, theme, imagery, figurative language

	198. Literary License
	Deviating from normal rules or methods in order to achieve a certain effect (intentional sentence fragments, for example)

	199. Litotes

	A type of understatement in which an idea is expressed by negating its opposite (describing a particularly horrific scene by saying, “It was not a pretty picture.”)

	200. Logos
	Rhetorical argument that appeals to the use of reason- logic

(one of Aristotle’s three rhetorical appeals (see ethos and pathos)

	201. Loose sentence
	(a term from syntax) a long sentence that starts with its main clause, which is followed by several dependent clauses and modifying phrases; for example, “The child ran, frenzied and ignoring all hazards, as if being chased by demons.”

	202. Lyric

	Poetry that has the form and musical quality of a song, especially the character of a songlike outpouring of the poet’s own thoughts and feelings

	203. Lyrical
	Songlike; characterized by emotion, subjectivity, and imagination

	204. Malapropism
	The mistaken substitution of one word for another word that sounds similar (“The doctor wrote a subscription”.)

	205. Maxim
	A concise statement , often offering advice; an adage

	206. Memoir
	An account of one’s personal life and experiences

	207. Metaphor
	A figure of speech in which a comparison is expressed without using “like”, “as”, or “than.”

“It is the east and Juliet is the sun.” - Shakespeare

	208. Meter
	Poetic measure; arrangement of words in regularly measured, patterned, or rhythmic lines or verses

	209. Metonymy

	Substituting the name of one object for another object closely associated with it (“The pen [writing] is mightier than the sword [war/fighting]”)

	210. Mode of discourse
	The way in which information is presented in written or spoken form: narration, description, exposition (cause and effect, process analysis, comparison/contrast), and argumentation

	211. Modifier
	A word, phrase, or clause that qualifies or describes another word, phrase, or clause

	212. Modify
	To restrict or limit in meaning. In the phrase “large, shaggy dog,” the two adjectives modify the noun.

	213. Monologue
	Any speech or narrative presented wholly by one person to others who do not interrupt

	214. Mood
	The emotional atmosphere of a work; writer/narrator’s attitude and point of view

	215. Moral
	The particular value or lesson the author is trying to get across to the reader

	216. Motif
	A standard theme, element, or dramatic situation that recurs in various works

	217. Motivation
	A character’s incentive or reason for behaving in a certain manner; that which impels a character to act

	218. Myth
	A traditional story presenting supernatural characters and episodes that help explain natural events

	219. Nadir
	An extreme state of adversity; the lowest point of anything

	220. Narration
	Retelling an event or series of events

	221. Narrative
	A mode of discourse that tells a story of some sort, based on sequences of connected events, usually presented in a straightforward, chronological framework

	222. Narrative Poetry
	Non-dramatic poetry that tells a story or presents a narrative

	223. Narrative

Techniques

	Methods used in telling a story. These methods include (but are not limited to) point of view (of the writer), viewpoint (of a character), sequencing of events, manipulation of time, dialogue, or interior monologue.

	224. Narrator
	The one who tells the story; may be first- or third-person, limited, or omniscient

	225. Naturalism
	An extreme form of realism in which the author tries to show the relation of a person to the environment or surroundings

	226. Nominalization
	Turning a verb or adjective into a noun

	227. Non Sequitur
	An inference that does not follow logically from the premises (literally, “does not follow”)

	228. Non-fiction
	Writing that deals with facts or real events

	229. Objective Language
	The author plays the role of a critical documenter of ideas, facts, and arguments.

	230. Objective Point of

View

	The narrator is an outsider who can report only what he or she sees and hears. This narrator can tell us what is happening, but he can’t tell us the thoughts of the characters.

	231. Occasion
	An aspect of context; the cause or reason for writing

	232. Occam’s razor

	Occam's Razor, also Ockham's Razor,[1] is a principle attributed to the 14th-century English logician and Franciscan friar, William of Ockham. The principle states that the explanation of any phenomenon should make as few assumptions as possible, eliminating those that make no difference in the observable predictions of the explanatory hypothesis or theory.

If two competing theories explain a single phenomenon, and they both generally reach the same conclusion, and they are both equally persuasive and convincing, and they both explain the problem or situation satisfactorily, the logician should always pick the less complex one. The one with the fewer number of moving parts, so to speak, is most likely to be correct. The idea is always to cut out extra unnecessary bits, hence the name "razor." An example will help illustrate this.

Suppose you come home and discover that your dog has escaped from the kennel and chewed large chunks out of the couch. Two possible theories occur to you. (1) Theory number one is that you forgot to latch the kennel door, and the dog pressed against it and opened it, and then the dog was free to run around the inside of the house. This explanation requires two entities (you and the dog) and two actions (you forgetting to lock the kennel door and the dog pressing against the door). (2) Theory number two is that some unknown person skilled at picking locks managed to disable the front door, then came inside the house, set the dog free from the kennel, then snuck out again covering up any sign of his presence, and then relocked the front-door, leaving the dog free inside to run amok in the house. This theory requires three entities (you, the dog, and the lock-picking intruder) and several actions (picking the lock, entering, releasing the dog, hiding evidence, relocking the front door). It also requires one to come up with a plausible motivation for the intruder--a motivation that is absent at this point.

	233. Octave
	· A group of eight lines of poetry, especially the first eight lines of a Petrarchan sonnet. Also called octet.

· A poem or stanza containing eight lines

	234. Ode

	· A lyric poem typically of elaborate or irregular metrical form and expressive of exalted or enthusiastic emotion

· (originally) a poem intended to be sung

	235. Omniscient Point

Of View
	The narrator is able to know, see, and tell all, including the inner thoughts and feelings of the characters

	236. Onomatopoeia
	A word capturing or approximating the sound of what it describes

Ex. > “buzz”

	237. (Over) generalization
	A statement or conclusion that is perhaps true, but too non-specific to be meaningful

Ex.> “All people at some point had a biological father and mother.”

	238. Oxymoron

	An expression in which two words that contradict each other are joined

Ex.> “deafening silence”

	239. Pacing
	The relative speed or slowness with which a story is told or an idea is presented

	240. Parable
	A simple story that illustrates a moral or religious lesson

	241. Paradox
	An apparently contradictory statement that actually contains some truth

Ex.> War protesters who “fight for peace”

	242. Parallelism

	The use of similar forms in writing for nouns, verbs, phrases, or thoughts

Ex.> “Jane enjoys reading, writing, and skiing.”

	243. Paraphrase
	A restatement of a text in a different form or in different words, often for the purpose of clarity

	244. Parenthetical
	A comment that interrupts the immediate subject , often to qualify or explain

	245. Parody
	A humorous imitation of a serious work

	246. Passive language
	· The voice used to indicate that the grammatical subject of the verb is the recipient (not the source) of the action denoted by the verb

· A term used in interpreting. Typically these are languages being spoken to (an) interpreter(s) that get translated to another language.

	247. Pathetic fallacy
	The poetic convention whereby natural phenomena which cannot feel as humans do are described as if they could: thus rain‐clouds may ‘weep’, or flowers may be ‘joyful’ in sympathy with the poet's (or imagined speaker's) mood. The pathetic fallacy normally involves the use of some metaphor which falls short of full‐scale personification in its treatment of the natural world.

	248. Pathos
	The quality in a work that prompts the reader to feel pity

Ex.> The “poor starving children” approach to convincing the reader

(one of Aristotle’s three rhetorical appeals (see logos and ethos)

	249. Pedantic
	Characterized by an excessive display of learning or scholarship

	250. Pedestrian Language
	Lacking wit or imagination

	251. Pentameter
	A line of poetry containing five feet. The iambic pentameter is the most common line in English verse written before 1950.

	252. Periodic Sentence

	A long sentence in which the main clause is not completed until the end

Ex.> “Looking as if she were being chased by demons, ignoring all hazards, the child ran.”

	253. Periphrasis
	a style of writing that involves indirect ways of expressing things (see circumlocution)

	254. Persona
	The speaker, voice, or character assumed by the author of a piece of writing

	255. Personification
	Endowing non-human objects or creatures with human qualities or characteristics

Ex.> “Once again the heart of America is heavy. The spirit of America weeps for a tragedy that denies the very meaning of our land.” – Lyndon b. Johnson

	256. Persuasive Essay

	Persuasive writing, also known as an argument, is used to convince the reader of a writer’s argument(s) relating to a debatable issue. Persuasive writing involves convincing the reader to perform an action, or it may simply consist of an argument(s) convincing the reader of the writer’s point of view.

	257. Philippie
	A strong verbal denunciation. The term comes from the orations of Demosthenes against Philip of Macedonia in the fourth century.

	258. Plot
	The action of a narrative or drama

	259. Poetic License

	The term used to mean that a poet or other professional writer is allowed to break rules of spelling, grammar, form, or citation to make the rhyme or meter or general effect better suit the purpose

	260. Point of View
	The vantage point from which a story is told

	261. Poisoning the Well
	This sort of "[image: image3.wmf]

reasoning" involves trying to discredit what [image: image4.wmf]

a person might later claim by presenting unfavorable information (be it true or false) about the person. This "argument" has the following form:

1. Unfavorable [image: image5.wmf]

information (be it [image: image6.wmf]

true or false) about person A is presented.

2. Therefore any claims person A makes will be false.

This sort of "[image: image7.wmf]

reasoning" is obviously fallacious. The person making such an attack is hoping that the unfavorable [image: image8.wmf]

information will bias listeners against the person in question and hence that they will reject any claims he might make.

	262. Polemic
	An argument against an idea, usually regarding philosophy, politics, or religion

	263. Polysyndeton
	The use, for rhetorical effect, of more conjunctions than is necessary or natural

	264. Post hoc, ergo propter hoc

	· Latin for "after this, therefore because (on account) of this", is a logical fallacy (of the questionable cause variety) which states, "Since that event followed this one, that event must have been caused by this one." It is often shortened to simply post hoc and is also sometimes referred to as false cause, coincidental correlation, or correlation not causation.

· Post hoc is a particularly tempting error because temporal sequence appears to be integral to causality. The fallacy lies in coming to a conclusion based solely on the order of events, rather than taking into account other factors that might rule out the connection.

	265. Premise; major, minor
	Two parts of a syllogism. The concluding sentence of a syllogism takes its predicate from the major premise and its subject from the minor premise.

Major premise: All mammals are warm-bloodied.

Minor premise: All horses are mammals.

Conclusion: All horses are warm-bloodied (see syllogism)

	266. Propaganda
	A negative term for writing designed to sway opinion rather than present information

	267. Prose
	The ordinary form of spoken or written language, without metrical structure – not poetry or verse

	268. Protagonist
	The main character in the story; the character who is changed or who grows or learns as a result of the conflict

	269. Pun
	A play on words, often achieved through the use of words with similar sounds but different meanings

	270. Purpose
	One’s intention or objective in a speech or piece of writing

	271. Pyrrhic Foot
	(In poetry) – a foot that consists of two unstressed syllables

	272. Qualification
	Words or phrases that limit the force of an author’s claim

	273. Quatrain
	A stanza or poem of four lines, usually with alternate rhymes

	274. Realism
	Literature that attempts to represent life as it really is

	275. Reasoning in a circle
	Circular logic, tautological (repetition of same sense in different words)reasoning, “begging the question”

	276. Red herring
	Something that draws attention away from the central issue, as in - Talking about the new plant is a red herring to keep us from learning about downsizing plans. The herring in this expression is red and strong-smelling from being preserved by smoking. The idiom alludes to dragging a smoked herring across a trail to cover up the scent and throw off tracking dogs. [Late 1800s]

	277. Refutation
	The act of discrediting an argument, particularly a counterargument

	278. Relativism
	The theory, especially in ethics or aesthetics, that conceptions of truth and moral values are not absolute but are relative to the persons or groups holding them

	279. Reliability
	A quality of some fictional narrators whose word the reader can trust

	280. Repetition
	Where a specific word, phrase, or structure is repeated several times, usually in close proximity, to emphasize a particular idea.

	281. Resolution (Denouement)
	The falling action of a narrative; the events following the climax ; rounds out and concludes the action

	282. Resources of

Language
	The techniques of language an author may use to accomplish his purpose. These techniques include diction, imagery, detail, figurative language, syntax.

	283. Rhetoric
	The art of presenting ideas in a clear, effective, and persuasive manner

	284. Rhetorical Devices
	Literary techniques used to heighten the effectiveness of expression

	285. Rhetorical Modes

	Patterns of organization developed to achieve a specific purpose; modes include but are not limited to narration, description, comparison and contrast, cause and effect, definition, exemplification, classification and division, process analysis, and argumentation

	286. Rhetorical purpose
	The objective governing the choice of the various rhetorical features of a piece of writing; why the writer chose this word or that metaphor, etc.

	287. Rhetorical Question
	A question asked merely for rhetorical effect and not requiring an answer

Ex.> “What is the meaning of life?”

	288. Rhetorical Strategy

	The means by which a writer creates his or her expression of meaning through the choice of diction, syntax, figurative language, detail, or other formal features of writing

	289. Rhetorical Techniques

	Devices of effective or persuasive language, such as contrast, repetition, rhetorical question, paradox, understatement, and syllogism

	290. Rhetorical triangle
	A diagram that represents a rhetorical situation as the relationship among the speaker, the subject, and the audience (see Aristotelian triangle)

	291. Rhyme Royal
	A seven-line stanza of iambic pentameter rhymed ababbcc, used by Chaucer and other medieval poets

	292. Rhyme Scheme
	The pattern of rhymes used in a poem, usually marked by letters to symbolize correspondences, as rhyme royal, ababbcc

	293. Riddle
	A question requiring thought to answer or understand; a puzzle or conundrum

	294. Rising action
	A series of events that build from the conflict. It begins with the inciting force and ends with the climax.

	295. Romance

	A form of literature that presents life as we would like it to be rather than as it actually is. Usually, romance has a great deal of adventure, love, and excitement.

	296. Romanticism
	The literary movement beginning in the late 18th century that stressed emotion, imagination, and individualism

	297. Round Character
	A character who demonstrates some complexity and who develops or changes in the course of a work

	298. Sarcasm
	Harsh, cutting language or tone intended to ridicule

	299. Sardonic
	Disdainfully or skeptically humorous; derisively mocking

	300. Satire
	The use of humor to emphasize human weaknesses or imperfections in social institutions

Satire aims to correct, by exposure or ridicule, deviations from normal conduct or reasonable opinion

	301. Scapegoat
	A person or group that bears the blame for another

	302. Scene
	A real or fictional episode; a division of an act in a play

	303. Scheme
	A pattern of words or sentence construction used for rhetorical effect

	304. Sentence patterns
	The arrangement of independent and dependent clauses into known sentence constructions – such as simple, compound, complex, or compound-complex

	305. Sestet
	The last six lines of a sonnet in the Italian form, considered as a unit

	306. Setting
	The time, place, and environment in which action takes place

	307. Simile
	A comparison of two things using “like,” “as,” or other specifically comparative words

	308. Simple Sentence
	A sentence consisting of one independent clause and no dependent clause

	309. Situational Irony
	When events end up the opposite of what is expected

	310. Sketch
	A short piece of writing that reveals or shows something important about a person or fictional character

	311. Slippery slope
	The [image: image9.wmf]

Slippery Slope is a fallacy in which a person asserts that some event must inevitably follow from another without any argument for the inevitability of the event in question. In most cases, there are a series of steps or gradations between one event and the one in question and no reason is given as to why the intervening steps or gradations will simply be bypassed. This "argument" has the following form:

1. Event X has occurred (or will or might occur).

2. Therefore, event Y will inevitably happen.

This sort of "reasoning" is fallacious because there is no reason to believe that one event must inevitably follow [image: image10.wmf]

from another without an argument for such a claim. This is especially clear in cases in which there are a significant number of steps or gradations between one event and another.
Ex.> "We have to stop the tuition increase! The next thing you know, they'll be charging $40,000 a semester!"

	312. Solecism
	Nonstandard grammatical usage; a violation of grammatical rules

	313. Soliloquy

	A speech in which a character who is alone speaks his or her thoughts aloud. A monologue also has a single speaker, but the monologist speaks to others who do not interrupt.

	314. Sonnet

	Normally a fourteen-line iambic pentameter poem. The conventional Italian or Petrarchan sonnet is rhymed abba, abba, cde, cde; the English or Shakespearean sonnet is rhymed abab, cdcd, efef, gg.

	315. Source
	A book, article, person, or other resource consulted for information

	316. Spatial description
	Description of physical space

	317. Spondaic foot

	· In a line of poetry, a foot that consists of two stressed syllables

· Compound words are examples of spondees (heartbreak, childhood, football).

	318. Stanza
	Usually a repeated grouping of three or more lines with the same meter and rhyme scheme

	319. Static Character
	A literary character who remains basically unchanged throughout a work

	320. Stereotype

	A character representing generalized racial or social traits, repeated as typical from work to work with no individualizing traits; his or her nature is immediately familiar to the reader (the mad scientist, the talkative cab driver, the temperamental movie star)

	321. Stock Character

	A conventional character type belonging by custom to given forms of literature: the vengeance-seeking hero and scheming villain in tragedy; the cruel stepmother and prince charming in fairy tales; the irate police captain and resourceful detective in detective stories.

	322. Straw man
	A logical fallacy that involves the creation of an easily refutable position; misrepresenting, then attacking an opponent’s position

	323. Stream of

Consciousness
	A style of writing that attempts to imitate the natural flow of a character’s thoughts, feelings, reflections, memories, and mental images as the character experiences them

	324. Structure
	The arrangement or framework of a sentence, paragraph, or entire work

	325. Style
	The choices a writer makes; the combination of distinctive features of a literary work

	326. Stylistic devices/aspects of style
	The means by which a writer or speaker expresses his attitude

	327. Subject Complement

	A word or group of words, usually functioning as an adjective or noun, that is used in the predicate to describe or rename the subject of the sentence

Ex.> sleepy in The travelers became sleepy.

	328. Subjective Language
	The use of ‘I’ in writing in combination with the use of ‘flowery’ language laden with adjectives

	329. Subordinate Clause
	Created by a subordinating conjunction, a clause that modifies an independent clause

	330. Subordination
	The dependence of one syntactical element on another in a sentence

	331. Substantive
	 Writing should be:

Appropriate in tone and language for a wide-ranging audience, from students to specialists;

Informed, accurate, and balanced;

Clear, coherent, and easy to understand;

Mechanically correct and consistent in every respect.

	332. Superlative
	· An adjective or adverb expressing the superlative degree, as in brightest, the superlative of the adjective bright, or most brightly, the superlative of the adverb brightly.
· the highest degree of quality

	333. Support/Qualify/Refute
	Use of appropriate evidence to develop one’s position when writing an argumentative essay

	334. Surrealism
	An artistic movement emphasizing the imagination and characterized by incongruous juxtapositions and lack of conscious control

	335. Syllepsis
	A construction in which one word is used in two different senses

(“After he threw the ball, he threw a fit.”)

	336. 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”).

	337. Symbolism

	A person, place, or object which has a meaning in itself but suggests other meanings as well. Things, characters, and actions can be symbols. Some symbols are conventional, generally meaning the same thing to all readers.

Ex.> Bright sunshine symbolizes goodness and water is a symbolic cleanser.

	338. Synecdoche
	Using one part of an object to represent the entire object (for example, referring to a car simply as “wheels”)

	339. Synesthesia or

(Synaesthesia)
	Describing one kind of sensation in terms of another (“a loud color,” “a sweet sound”)

	340. Syntax
	The manner in which words are arranged into sentences

	341. Synthesize
	Combining or bringing together two or more elements to produce something more complex

	342. Tautology
	Needless repetition which adds no meaning or understanding (“widow woman,” “free gift”)

	343. Tercet
	A group of three lines rhyming together or connected by rhyme with the adjacent group or groups of three lines

	344. Terza Rima
	A three-line stanza rhymed aba, bcb, cdc. Dante’s Divine Comedy is written in Terza Rima.

	345. Tetrameter
	A line of poetry containing four feet

	346. Theme
	A central or dominant idea or focus of a work. The statement a passage makes about its subject

	347. Thesis
	The primary position taken by a writer or speaker

	348. Thesis statement
	A statement of the central idea in a work

	349. Third- Person Objective Point Of View
	The narrator is an outsider who can report only what he or she sees and hears. This narrator can tell us what is happening, but he can’t tell us the thoughts of the characters.

	350. Third- Person Limited Point of View
	The narrator is an outsider who sees into the mind of one of the characters.

	351. Third-Person Omniscient Point of View
	The narrator is an all-knowing outsider who can enter the minds of more than one of the characters.

	352. Tone
	The attitude of a writer/narrator, usually implied, toward the subject or audience

The characteristic emotion that pervades a work or part of a work

	353. Topic
	The subject treated in a paragraph or work

	354. Topic sentence
	A sentence, most often appearing at the beginning of a paragraph, that announces the paragraph’s idea and often unites it with the work’s thesis

	355. Tragedy
	A work in which the protagonist, a person of high degree, is engaged in a significant struggle and which ends in ruin or destruction

	356. Transition
	Words and phrases serve as bridges from one idea to the next, one sentence to the next, or one paragraph to the next.

	357. Trilogy
	A work in three parts, each of which is a complete work in itself

	358. Trite
	Overused and hackneyed

	359. Trochaic foot

	A two-syllable foot that consists of a stressed syllable followed by an unstressed syllable

 / u / u / u / u

Ex.> Dou ble * dou ble * toil and * trou ble

	360. Trope
	Words used with a decided change or extension in their literal meaning; the use of a word in a figurative sense

Also called a figure of speech

	361. Turning Point
	The point in a work in which a very significant change occurs

	362. Understatement
	The deliberate representation of something as lesser in magnitude than it actually is; a deliberate under-emphasis

	363. Universal theme
	Theme is the message about life that the author wants to convey to readers. It is universal when it transcends race, gender, sexual preference, and creed. Some examples of this are love, peace, friendship, or any other concepts about life that can apply to any and everyone.

	364. Unity
	An ordering of all elements in a work of literature so that each contributes to a unified aesthetic effect

	365. Usage
	The customary way language or its elements are used

	366. Validity
	Validity is the strength of our conclusions, inferences, or propositions. More formally, Cook and Campbell (1979) define it as the "best available approximation to the truth or falsity of a given inference, proposition or conclusion." In short, were we right?

	367. Verbal Irony
	What the author/narrator says is actually the opposite of what is meant

	368. Verisimilitude

	The semblance of truth; a characteristic whereby the setting, circumstances, characters, actions, and outcomes in a work are designed to seem true, lifelike, real, plausible, and probable

	369. Vernacular
	The everyday speech of a particular country or region, often involving nonstandard usage

	370. Viewpoint

	The attitude of the narrating persona toward events, other characters, or ideas. A shift of viewpoint may enhance meaning. Viewpoint may shift because of a character’s place in time or because of a change in understanding.

	371. Voice in Literature

	A language style adopted by an author to create the effect of a particular speaker. The voice of a literary piece can be the author or a character (person, animal, or thing) created by the author. Especially in poetry, readers should not always assume that the voice is that of the poet.

	372. Voice in Writing

	The personality and distinct way of “talking on paper” that allow a reader to “hear” a human personality in a piece of writing. Voice is the individual “sound” of one’s writing, closely interwoven with other elements of style.

	373. Warrant
	In the Toulmin argument analysis system, the statement of belief, value, principle, and so on, that, when accepted by an audience, warrants or underwrites ones claim

	374. Weasel words
	Weasel words are generally considered to be words or phrases that seemingly support statements without attributing opinions to verifiable sources. They give the force of authority to a statement without letting the reader decide whether the source of the opinion is reliable. If a statement can't stand on its own without weasel words, it lacks neutral point of view; either a source for the statement should be found, or the statement should be removed. If a statement can stand without weasel words, they may be undermining its neutrality and the statement may be better off standing without them.

For example, "Houston is the worst city in the world," is a biased or normative statement. Application of a weasel word can give the illusion of neutral point of view: "Some people say Houston is the nicest city in the world."

	375. Wit

	The quickness of intellect and the power and talent for saying brilliant things that surprise and delight by their unexpectedness; the power to comment subtly and pointedly on the foibles of the passing scene

	376. Zeugma
	A grammatically correct construction in which a word, usually a verb or adjective, is applied to two or more nouns without being repeated. Often used for comic effect (“the thief took my wallet and the Fifth Avenue bus”)

Rhetorical Terms Assignment

Format-

A) Definition of the rhetorical term selected

B) Quotation followed by the source, page number, author in parentheses

C) Function of the quotation as it applies to the passage. How does the writer’s use of this term enhance the message of this piece? What is the overall effect? Comment on the author’s use of this term as it apples to the significance/theme of piece. (400-450 words)

Students will be expected to learn the following terminology. The study of terminology is a three-step process:

Learning the definition,

Identifying the device when it appears in literature, and

Being able to discuss the effect or purpose of the device

_1408430410.unknown

_1408430412.unknown

_1408430413.unknown

_1408430411.unknown

_1408430408.unknown

_1408430409.unknown

_1408430406.unknown

_1408430407.unknown

_1408430405.unknown

_1408430404.unknown

