AP English 12

Literary Terms Scavenger Hunt

Name ________________________

*LITERARY TERMS—allegory, alliteration, allusion, ambiguity, anachronism, anacoluthon, anaphora, anecdote, antagonist / protagonist, antihero, aphorism, apostrophe, archetype, aside, assonance, asyndeton, ballad, blank verse, cacophony/euphony, caesura, carpe diem, catharsis, characterization (round, flat), classic, classicism, neoclassicism, climax, colloquial, conflict, confidante, connotation / denotation, consonance, controlling image, couplet (heroic couplet), crisis, denouement, dues ex machine, diction, didactic, dramatic monologue, elegy, end-stop line, enjambment, epigram, epiphany, epistle, ethos, euphemism, excerpt, existentialism, fairy tale, figurative language, flashback, foil, folk tale, foreshadowing, free verse, genre, gothic, haiku, hamartia, hubris, hyperbole, imagery, irony (dramatic, situational, verbal), juxtaposition, legend, limerick, melodrama, metaphor, metaphysical, metonymy / synecdoche, monologue, motif, mythology, narrative, naturalism, octave, ode, onomatopoeia, oxymoron, paradox, parody, persona (mask), personification, plot, point of view, polysyndeton, prose, pun, quatrain, realism, rhetorical devices, rhyme (feminine, masculine), rhyme royal, rhyme scheme, romanticism, satire, sentimentality, sestet / sextet, setting, simile, slant rhyme, slice of life, soliloquy, sonnet (English, Italian, Spenserian), stream of consciousness, style, subplot, syllogism, symbolism, syntax (anastrophe), terza rima, theme, tone, tragedy / comedy / historical, tragic flaw, transcendentalism, trilogy, trope, understatement, vicarious experience, verisimilitude, verse, vignette, villanelle, voice, volta

*POETRY—prosody / scansion, FOOT—STRESSED or UNSTRESSED=anapestic / dactylic / iambic / trochee / pyrrhic / spondaic

METER= trimester, tetrameter, pentameter, hexameter

*GENRES—autobiography, biography, drama, epic, essay, fable / parable, farce, novel / novella, short story

*GRAMMATICAL—antecedent, appositive, verbs (auxiliary / action / linking), phrases, clauses (noun, adj, adv.), loose / periodic sentences, verbals (gerund, infinitive, participle)

*LITERARY PRIZES—Nobel Prize, Pulitzer Prize, Caldecott Medal, Newbery Medal

*LITERARY PERIODS—Romantic Period, Victorian Period

_____________________1. When an actor/actress stands alone on stage and talks to himself/herself

_____________________2. When an actor/actress stands on stage and gives a lengthy talk to the audience

_____________________3. When an actor/actress briefly turns to the audience and makes a terse comment

_____________________4. When an actor/actress addresses an object or person not in attendance, that is called ______.

_____________________5. The combination of words which produces a harsh sound

_____________________6. The person who opposes the main character is referred to as the ______.

_____________________7. The repetition of the conjunction “and” is referred to as ______, which often attempts to portray the speaker as childish or juvenile.

_____________________8. Poetry which doesn’t rhyme, but which does follow a particular pattern, is called ______.

_____________________9. ______ is when he reader feels a strong interaction with the writer and senses the person behind the words. (As an example, the Lady Diana eulogy letter, written by the Earl of Spencer, allowed the reader to hear the Earl talk as a brother, as a common English citizen, and as an uncle to the boys)

_____________________10. The combination of words which produces a pleasing sound

_____________________11. I hope Brandie Peterson (a MHS scholar) doesn’t accidentally drink some ‘brandy’ and get sick. This lame attempt at humor is an example of a ______.

_____________________12. Writing, in the form of a letter, is called

_____________________13. ______ is when characters in a fictional story actually stand for, or represent, real people.

_____________________14. The ______ of a literary work is basically talking about how realistic the piece is. (Mary Shelley added the piece about Walton at the beginning of Frankenstein to make the reader ‘buy into’ the possibility of the creation of such a monster.)

_____________________15. (T/F) Characterization may be achieved effectively through physical description.

_____________________16. (T/F) Actors and actresses experience catharsis when they have a release of emotions (crying or laughing) on stage.

_____________________17. Jumbo shrimp, sharp curve, or freezer burn are examples of what literary term?

_____________________18. What does a caesura look like? It’s a common poetic device that forces the reader to pause and reflect.

_____________________19. (T/F) While novels are long and fictional, they are often based upon fact.

_____________________20. Did Shakespeare write more tragedies, more comedies, or more historical plays?

_____________________21. There are ___ stages of plot, from exposition to resolution.

_____________________22. Jonathan Swift’s “A Modest Proposal” is a classic example of ______, as he ridicules both the Irish and English, yet at the same time is somewhat humorous with his outrageous suggestions.

_____________________23. A haiku is a three-line poem about nature. Line one has ______ syllables, line two has _______, and line three has _____ syllables.

_____________________24. Poetry which doesn’t rhyme and which doesn’t follow a particular patter is called _______.

_____________________25. Instead of calling your loving grandfather fat, you might instead call him portly. Word choice, to effectively make your point, or in this case—to soften the truth—is called______.

_____________________26. (T/F) The Romantic Period (or Romanticism) illustrates that while man may have redeeming qualities, he will always seemingly find a way to mess up his life.

_____________________27. When a literary work is ambiguous ______, a reader may decipher its action and/or dialogue in two different ways.

_____________________28. Literature that emphasizes the gruesome, supernatural and the grotesque

_____________________29. (T/F) Denouement—when referring to plot—usually occurs just after the climax and just before falling action.

_____________________30. Iambic pentameter, more widely used in poetry than any other length of line, is a line of _____ feet.

_____________________31. (T/F) A round character is unpredictable, whereas a flat character is predictable.

_____________________32. (T/F) In order to be classified as an epic, e.g. The Odyssey, the literary work must be poetry.

_____________________33. When a character has a sudden realization, or realizes perhaps for the first time that the meaning of life involves family and not money, that is called ______.

_____________________34. The last six lines of a sonnet (not a Shakespearean sonnet) are called _______.

_____________________35. The Bible is an example of ______, as hundred of stories have been copied, but put in minor adjustments, to the basic story lines of this book.

_____________________36. An Italian sonnet is organized differently that a Shakespearean sonnet. A Shakespearean sonnet’s lines are organized in groupings of ____, _____, _____, _____.

_____________________37. How a sentence is pieced together, or how it is reworded in a more effective fashion, is referred to as ______. (As an example, when Sandra Cisneros wrote her piece entitled “Eleven”, she employed short, choppy sentences, thus making the reader realize the juvenile ______ being used.)

_____________________38. The main idea or lesson learned of any literary work is called the ____.

_____________________39. Squish, zoom, bang, zip, and pow are all examples of ______.

_____________________40. A basketball player is so skilled and athletic that an admirer says, “You’re BAD on that court.” This is an example of what literary term?

_____________________41. Another name for figurative language or a figure of speech is ______.

_____________________42. Most of Ernest Hemingway’s novels had a message of “courage under pressure”. Thus, this was the ______ of most of his works.

_____________________43. Unfortunately, the term “house husband” still has a negative ______ in today’s society, as some people still mistakenly believe that a man who is a homemaker must be a wimp or lacking in manly qualities.

_____________________44. “That blonde woman reminds me of Marilyn Monroe.” This reference to a sex symbol from the past is an example of ______.

_____________________45. Another name for the “moral of the story” is the literary term ______.

_____________________46. Many characters experience a downfall because of their excessive pride, e.g., Odysseus. What term refers to excessive pride?

_____________________47. Some characters have a tragic flaw which doesn’t enable them to fulfill their aspirations. (As an example, we read about Othello, who would have achieved greatness, but he was too trusting.) This tragic flaw is referred to as ______.

_____________________48. ______ is when something is out-of-place, time-wise.

_____________________49. “A coward dies a thousand deaths” is an example of what literary term?

_____________________50. Mercutio, a comical character in Romeo and Juliet, exclaims after being stabbed, “Ask for me tomorrow and you shall find me a grave man.” This is an example of a ______.

_____________________51. (T/F) Mythology is based upon facts or actual occurrences.

_____________________52. “An apartment is a filing cabinet of varying lives” and “Bethany is a beautiful waterfall” are both examples of ______.

_____________________53. The roads in Robert Frost’s poem “The Road Not Take” represent choices in life. Roads standing for choices is an example of ______.

_____________________54. ______ is the belief that a man is in control of his own destiy, and that he is free to make his own decisions. (Meursault, the main character in The Stranger (a novella we read second semester), is an example of this.)

_____________________55. ______ is the belief that a man’s existence is shaped by heredity and environment, over which he has little control. (Frederic Henry, the main character in A Farewell to Arms, is an example of this.)

_____________________56. In Questions 54 and 55, notice the descriptors after Meursalt and Frederic Henry. This is an example of what grammatical term?

_____________________57. Ryan grabbed his pen and started to write the last essay on the AP exam. (What word is the antecedent of the pronoun his?
_____________________58. Joey has a new Porsche sitting in the parking lot. (Is has an action, auxiliary, or link verb?)
_____________________59. Amanda spit on the table (Is spit a transitive or intransitive verb?)
_____________________60. When Aaron walks in late for the AP exam. Is this a phrase or a clause?
_____________________61. Studying for the AP exam isn’t necessary. (Is studying a gerund, infinitive, or a participle?)
_____________________62. Don’t wake up a sleeping giant. (Is sleeping a gerund, infinitive, or a participle?)

_____________________63. (+,o) An essay is basically an opinion piece, but it must be fairly short to be classified as an essay.

_____________________64. The Stranger is long and fiction…but it isn’t that long…so it’s classified as a ​​_____________.

_____________________65. (+,o) “Harrison Bergeron” by Kurt Vonnegut Jr. is an example of a short story.

_____________________66. Maya Angelou’s I know Why the Caged Bird Sings is basically a story of Maya Angelou’s life. Thus, this novel is classified as what genre?

_____________________67. (+,o) Death of a Salesman by Arthur Miller is classified as a drama.

_____________________68. Sandra Cisneros’ book The House on Mango Street is the rcollections of a young Hispanic girl growing up in the barrios of Chicago, and the book is basically of collection of pages which are little snapshots of her young. A brief literary snapshot or sketch is referred to as a ____________.

_____________________69. The poem “Richard Cory” (about a man who commits suicide) is sad and depressing. Thus, sad or depressing would be the _____ of this famous poem.

_____________________70. On the 2000 Ap Literature exam, two different passages of the Sirens (from The Odyssey) were presented. One passage was the _______ of the predato (Sirens) and one was of the prey (Odysseus).

_____________________71. Note the two bold words in the following passage. This couplet demonstrates an example of _____.

_____________________72. What literary term is evident in the following passage from an Emily Dickinson poem? :

 “Death in his carriage kindly stopped for me…”

_____________________73. Many poems by John Donne appear simplistic…but upon further examination, they tend to be extremely complex. Thus, John Donne is an example of a _____ poet.

_____________________74. I’m so hungry I could eat a horse is an example of what literary term?

_____________________75. John Donne’s literary poem “The Broken Heart” paints pictures (in the mind of the reader) of fish devouring other fish, or hearts being shattered mirrors, and of “love” figuratively making a person sick. Painting pictures in the mind of the reader, or through the use of _____, is how Donne gets his point across.

_____________________76. What literary term is evident in the following passage?

“Blessed are the poor in spirit, for theirs is the kingdom of heaven.

Blessed are they who mourn, for they shall be comforted.

Blessed are….”

_____________________77. English poet Robert Herrick stresses the urgency of what literary concept in the following quatrain?

“Gather ye rosebuds while ye may,

Old Time is still a-flying;

And this same flower that smiles today,

Tomorrow will be dying.” (The Answer is NOT personification.)

_____________________78. (+,o) In the “slice of life” technique, a novelist or dramatist opens a door for the reader, permits him to see or hear characters, and then through masterful dialogue, subtly influences the reader to view what he has just seen in a certain light.

_____________________79. ____ is when a contemporary author writes about man—while stressing correctness, restraint, and dignity—which of course conflicts with realism.

_____________________80. ____ is a poem that is phrased in a formal, elevated style, as a tribute to others or a tribute to things.

_____________________81. ____ is a mournful melancholy poem—which is often a form of funeral song. (If you understand the word eulogy, it makes it easy to remember this term.)

_____________________82. “I would live to study and not study to live” is a brief witting saying which is called _____.

_____________________83. Literary works which offer guidance in moral, religious, and ethical matters—are often referred to as ____ pieces.

_____________________84. Victor Frankenstein (Frankenstein) and Meursault (The Stranger) are both examples of the term ____, because most readers are not impressed with their morals, their common sense, or their courage—even though they are both main characters.

_____________________85. ____ is when something occurs, ad it is the last or opposite occurrence the reader would have expected happen (Hint—O’Henry and Saki were the “masters” of this concept.)

_____________________86. Mary Shelley let the readers know (in the Walton letters at the beginning of Frankenstein) that the ship may encounter difficulties on its voyage. Thus, she effectively used _____ at the beginning of the novel.

_____________________87. (+,o) Figurative language is more precise than literal language.

_____________________88. What is the rhyme scheme of a limerick?

_____________________89. Peter Piper picked a peck of pickled peppers is an example of what literary term?

_____________________90. What literary term is evident in the following passage?

Discuss it…and then dismiss him…but don’t harass him.

_____________________91. ___ is the condition in which the audience is made aware of information which is unknown to the characters in the play.

_____________________92. The essay portion o the AP exam has an open question, a passage of poetry, and a passage of ____, which simply means writing instead of poetry.

_____________________93. ____ is the term for the literary device of resolving some seemingly unresolved event- usually by the intervention of outside or supernatural forces.

_____________________94. Failure to complete a sentence according to the original plan is referred to as ____. (Note the following example.)

You make me (sick)…but after seeing the girl’s mother next to her…he says (deliriously happy.)

_____________________95. A line of poetry in which a grammatical pause (such as the end of a phrase or clause) coincides with the end of the line.

_____________________96. (+,o) A couplet must rhyme.

_____________________97. A ___ is a person that, by contrast, makes another person seem better or more prominent.

_____________________98. ___ is a play that intensifies sentiment, exaggerates emotion, and has sensational or excessively thrilling action.

_____________________99. “Macbeth is sorta mean.” (Sorta? Yeah….right! He only murdered several people in a coldblooded fashion.) This observation is definitely an example of _____.

_____________________100. The following statements are an example of what term?

All men are mortal.

My friend is a man.

Thus, my friend is mortal.

_____________________101. The entire purpose for mankind to have literature is so human beings can experience, or feel, what others go through- because the reader may never actually have the chance to experience t hat sensation; thus, it’s referred to as undergoing a ________.

_____________________102. A figure of speech in which the name of one object or idea is used for another to which is it related is called ____, i.e., “bread” really stands for food.

_____________________103. A two-syllable foot with an unaccented syllable followed by an accented syllable is called ________.

_____________________104. List the metrical pattern of the following passage.

“My mistress’ eyes are nothing like the sun;

Coral is far more red than her lips’ red:

If snow be white, why then her breasts are dun;

If hairs be wires, black wires grow on her head…..”

_____________________105. List the metrical pattern of the following passage.

“If by dull rhymes our English must be chained,

And, like Andromeda, the Sonnet sweet

Fettered, in spite of pained loveliness,

Let us find out, if we must be constrained,….”

_____________________106. A foot of poetry can be UNSTRESSED OR STRESSED. Demonstrate how a foot of iambic is spoken—by using U and S.

_____________________107. Many sonnets have a point where there is a “turn” or “redirection” of a message. This “turn” is referred to as what literary term?

_____________________108. A 19 line poem is called a _____.

_____________________109. A beief in the beauty of manual labor, being close to nature, and working with your hands to reach full potential is referred to as _____. (Hint….Thoreau)

_____________________110. A type of writing which seems to jump around, or which seems to have no logical pattern, is referred to as the ____ technique.

_____________________111. BOAT and COAT are two words which demonstrate ___ rhyme.

_____________________112. GRIEVING and BELIEVING are two words which demonstrate _____ rhyme.

_____________________113. A work of production which pokes fun al (or ridicules) an earlier work is called a _____.

_____________________114. ____ is a politically correct term for a position or title. (Translation—a janitor should be called a maintenance engineer, and a secretary should be called an administrative assistant.)

_____________________115. The following passage is an example of what literary term? (Be specific!)

To say that Kevin is a big fat dog,

Is like calling Burus an ugly frog.

Bonus: Make up one line of trochaic tetrameter.

PAGE
1
PSSSST… BY THE WAY… *MULTIPLE-CHOICE EXAM—TWO PENCILS!

*ESSAY EXAM—TWO PENS! *BRING A WATCH!

