Literary Terms Quiz and Test Schedule
	Quiz Date
	Words to Know
	Test Date

	7/15
	Acronym: an abbreviation that makes a word
Alliteration: the repetition of initial (beginning) consonant sounds
Allusion: a writer's reference to a well-known literary work, historic period or chart actor, popular person, etc.
Analogy: a comparison used to show similarities in relationships
Antagonist: the person or force that is causing conflict for the main character (protagonist)
Archetypes: recognizable types of settings, characters, themes, plot patterns, etc. that occur in several stories
Assonance: the repetition of words with similar vowel sounds and different ending consonant sounds
Basic situation: the main character, setting, and conflict introduced at the beginning of a story
Blank verse: unrhymed, iambic pentameter
Caricature: writing that exaggerates the humorous characteristics of a character
	7/31
Test will be over terms from all four quiz dates

	
7/18
	Dissonance: sounds in poetry that do not seem to fit or seem to "conflict" with what is expected or pleasant
Dramatic irony: occurs when the reader knows important Information that the character does not know
Dynamic character: a character that develops or changes throughout a story
Epithet: an unique descriptive title given to a character that indicates something about that character
Euphemism: when something is said or described in a 'kinder' or milder way in order to avoid offending someone
External conflict: a struggle with an 'outside'/opposing force
Figurative language: language not meant to be taken literally
Flashback: occurs when the action stops and the reader is returned to a previous time period/event
Flat character: a character about which the reader knows/learns very little
Folklore: legends, characters, customs, etc. that suggest things about a certain culture, time period, or group
	

	
[bookmark: _GoBack]7/23
	Monologue: a long speech given by a character in the presence and hearing of other characters
Mood: the feeling the reader has during a piece of literature and/or the atmosphere of a piece of literature
Motivation: the reason(s)/desire(s) driving/fueling a character's actions
Narrator: the “person" used by the author to tell the story to the reader
Onomatopoeia: a word whose sound suggests/cornmunicates its meaning
Oxymoron: a close combining of opposite terms or words to create an ironic effect
Paradox: an apparently contradictory statement that only makes sense after further study/examination
Parallel structure: the repetition of a grammatical pattern for a desired effect
Personification: giving a non-human/inanimate object human characteristics
Poetry: compact, highly imaginative language that effectively utilizes imagery and figurative language
	

	
7/26
	Simile: a comparison using like, as, or than
Situational Irony: an unexpected event--an interesting surprise/coincidence
Soliloquy: a long speech given by a character while alone an stage
Speaker: the person who is doing the talking/speaking in a poem
Stage directions: directions given to actor regarding what to do, how to act, and/or where to go while on stage
Stanza: a group of words in a poem/song that convey/communicate a complete thought
Static characters: a character that stays the same throughout a story
Stereotype: a representative for a certain type of person or group of people
Stream of consciousness: a style of writing which seeks to duplicate thoughts as they actually occur in the mind
Style: the "way” a writer writes---involves syntax, sentence structure, tone, and diction
	

