8th Grade ELA Terminology
Figurative Language

	Simile

	uses like or as to compare two things
	"Her eyes were like twinkling stars."

	Metaphor
	Compares two unlike things without using like or as (an implied comparison)
	"Her eyes were twinkling stars."

	Analogy
	A comparison in which an idea or thing is compared to another thing that is quite different from it.

	Life is like a race. The one who keeps running wins the race and the one who stops to catch a breath loses.

	Personification
	Gives human characteristics to nonhuman things
	"The moon looked down and the stars winked at us.

	Hyperbole
	Extravagant exaggeration.
	“He was so angry, he could spit fire.”

	Oxymoron
	Contradicts using two about terms
	“jumbo shrimp” “pretty ugly” “icy hot”

	Idiom
	A statement that cannot possibly be taken literally
	“I’ve got my eye on you.”

A person cannot possibly put their eyeball on someone.

	Allusion
	Refers to a well-known person, place, event, or work of art
	“This place is like a Garden of Eden.”

	Symbolism
	Use of symbols to signify ideas and qualities by giving them symbolic meanings that are different from their literal sense--Represents something else.
	Black is a symbol that represents evil or death

	Irony
	Saying the exact opposite of what is meant for emphasis or having the totally unexpected to occur
	Saying "way to go" when someone does something really outrageous;

The unsinkable Titanic sank on its first voyage

	Verbal Irony
	When something is said that is opposite of what is meant. (Sarcasm)
	A driver cuts you off and you say, “good driving.”

	Situational Irony
	When the outcome is drastically different from what is expected.
	When the main character dies unexpectedly.

	Dramatic Irony
	When something is said that is opposite of what is meant. (Sarcasm) The reading audience knows something important that a character doesn't know.
	In Romeo and Juliet, the audience knows that Juliet is not dead in the tomb, but Romeo does not, so he kills himself.

Poetic Devices

	Mood

	the feeling created in the reader of a piece of literature

This is what the reader feels when reading a piece of literature.
	happy, contented, uplifted, sad despairing, shocking, suspenseful, scary, horrified, dreadful, or hopeless

	Tone
	The writer's attitude (how he or she feels) toward the subject or the characters.

the author's attitude towards the subject, not the reader's response.
	playful, humorous, sarcastic, sympathetic, mocking, formal, casual, matter-of-fact, bitter, critical, optimistic, carefree, etc.

	Imagery or

Sensory Imagery
	Paints pictures in our minds; language that appeals to one or more of the five senses: sight, hearing, taste, smell, feel
	"Little Fly,/ Thy summer's play/ My thoughtless hand/ Has brushed away."

	Alliteration
	Repetition of initial (beginning) consonant sounds
	"He was determined to doubt and dared me to debate it."

determined, doubt, dared, debated

	Assonance
	Repetition of similar vowel sounds
	"I saw a life of blind kindness."

Life, blind, kindness

	Consonance
	Repetition of consonant sounds
	“The ship has sailed to the far off shores.”
Ship, sailed, shores

	Onomatopoeia
	Words that imitate a sound
	buzz, hiss, pop! bang! pow! etc.

	Symbols
	Objects that stand for something else
	Night, sleep, or black symbolize death in literature

	Rhyme
	Same or similar ending sounds at the ends of lines of poetry
	Roses are red.

Violets are blue.
Sugar is sweet,

And so are you.

	Internal Rhyme
	Does not contain end rhyme, but contains words that rhyme inside the lines of poetry (a word within a single line may rhyme with a word at the end of the same line)
	Jack and Jill went up the hill
To fetch a pail of water;

Jack fell down and broke his crown,
And Jill came tumbling after.

Elements of a Story & Literary Elements
	Point of View
	Perspective from which the story is told.

Who is telling the story?
	

	First Person
	Everything that happens is through the narrator's eyes.
	I, we, us, our, me

	Third Person Omniscient
	The author tells the thoughts and feelings of more than one character. "all knowing"
	They, them, he, she, it, etc.
The story is not told with I.

	Third Person limited
	Only the thoughts and feelings of one character are revealed or described.
	They, them, he, she, it, etc.

The story is not told with I

	Third Person Objective
	The narrator gives an eyewitness account and tells only what can be seen or heard.
	Being a eyewitness to an accident, fight or crime.

	Conflict
	The struggle, or problem, that the character faces.
	

	Internal Conflict
	A struggle between two opposing desires within the character.
	

	External conflict
	Struggles or problems between the character and outside forces
	Individual vs Individual
Individual vs Nature

Individual vs Society

Individual vs the Supernatural

Individual vs Animal

	Rising Action
	A series of events that builds from the conflict. It begins with the inciting force and ends with the climax.
	

	Climax
	The turning point in the story or the point of the most intense feeling or excitement
	Everything before this event is leading to it and everything after this event happens because of it.

	Falling Action
	A series of events that lead to the close of the story, which results from the conflict.
	

	Resolution
	The final outcome of the conflict
	It comes at the end of the story.(ties up the "loose ends" of the story)

	Theme
	The insight into life or message that the author is conveying to the reader.(controlling idea)
	The theme can be stated or implied.

	Plot
	Sequence of events in a story
	

	Setting
	The time and the place of a story.
	

	Atmosphere
	General climate created by the author
	

	Exposition
	Includes introductory material
	Gives the setting, sets the tone, presents the characters, and other facts necessary to understanding the story

	Foreshadowing
	Clues the reader of something to come
	

	Style
	Use of sentence structure, words, dialects, and dialogue
	

	Characterization
	The way the author reveals a character's personality or nature.
	

	Direct Characterization
	The author describes the character or makes statements about the character.
	"Jordan at five is a sweet but mischievous girl who loves to dress up and play pretend games."

	Indirect

Characterization
	The readers know about the characters through their words, thoughts, actions, or other character's words or thoughts about them.

	"The husband was angry with his wife. "That bag of lettuce is half empty. Why didn't you try to get one that had more in it? I can't believe you didn't look at the bag more carefully a the grocery store."

The husband is picky and critical.

	Dialogue
	Conversation between 2 or more people
	A conversation between friends

	Monologue
	A conversation involving one person.
	A person talking to themselves

	Protagonist
	The main character.
	The good guy

	Antagonist
	The person who causes trouble for the protagonist
	The bad guy

	Round character
	Shows many traits-faults and virtues
	

	Dynamic character
	Encounters conflict and changes. The character is more developed than described.
	

	Foil
	Character whose actions parallel
	

	Stock character
	Stereotyped character
	

	Static character
	Minor character who does NOT change
	

	Flat character
	Predictable, simple, undeveloped character who remains unchanged throughout
	

	Archetype
	Original model or pattern from which other later copies are made
	

	Hero
	Larger than life character who goes on some type of journey (spiritual and/or physical)
	

	Author's purpose

Author's intent

	Inform Entertain Persuade Describe
	

	Fiction
	Writing that is not true. It is from the author’s imagination
	The Pearl is not true just a story.

	Non-Fiction
	Writing that is not imaginary.
	Newspaper articles, magazine article

	Non-fiction Text Structure

	Sequential order

Chronological order
	Events are in the order in which they occurred.
	

	Description
	Written or verbal picture of a character, setting, event, item, etc.
	

	Cause and Effect
	Writer tells an event or condition that causes things to happen
	Smoking (Cause) Cancer (Effect)

	Procedure
	Sequence of tasks, steps, decisions, or processes
	Recipes, instructions to a game, etc.

	Compare and Contrast
	The writer presents two or more things that are both alike and different
	European Football and American Football

	Order of Importance
	The writer list facts and details starting with the most important. Each subsequent detail is less important than the one before.
	

	Problem Solution
	The writer describes a current problem and proposes a solution
	A newspaper article my describe the traffic flow problem and offer a solution to the problem.

	Classification
	The writer groups similar things into categories.
	Popular music

Rap, pop, country, R&B, etc.

	Text Features

	Appendix
	Found at the end of the book. It is not part of the main text but provides related information
	Maps, statistical tables, charts, graphs

	Index
	Found at the end of the book. It is a list of subjects covered.
	

	Table of contents
	Located in the front of the book. Outline of the sections in the book.
	

	Footnote
	Located at the bottom of the page of the text and provides additional information
	

	Sidebar
	Additional information located in a boxed in area usually beside or below the article
	Magazine article on cancer. Sidebar may have tips for early detection.

	Glossary
	A list of definitions of words used in the book
	

	Modes of Writing

	Formal
	Polished, professional writing. Does not contain contractions, slang. The word choices are of higher level (follows the rules of grammar)
	Legal documents, speeches

	Informal
	Contains contractions, slang, local word choices (used in relaxed conversational settings)
	“I can’t come to your house.”

	Narrative
	The writer is telling a story.
	

	Expository
	The writer is informing its audience
	My like Mountain Dew.

Why?

	Persuasion
	The writer is trying to get the audience to believe or do something.
	

	Summarizing
	Reading a text and restating just the main points in the writer’s own words. Usually short
	

	Paraphrase
	Reading a text and restating the text in the writer’s own words.
	

Propaganda
	Propaganda
	Uses emotional tactics to sway opinions.
	Advertisements

	Stereotype
	Not individual but representative of a group with a set of characteristics
	Blonde females, computer nerds, etc.

	1. Card Stacking
	Presenting only facts that support your viewpoint. Not telling the whole story.
	

	2. bandwagon language
	Uses peer pressure to convince the reader to act.
	"join the crowd" "don't be left behind" "everybody's doing it"

	3. endorsement
	Using a famous person to advertise a product.
	Michael Jordan and Nike

	4. False Syllogism
	An argument made on two premises that doesn’t lead to the correct conclusion.
	National teacher awards are given to great teachers.

Mr. Knowle didn’t get the award

Mr. Knowle is not a good teacher.

	5. Glittering generalities
	Abstract words assumed to have positive meanings
	Patriotism, democracy, freedom, honor

	6. Name calling
	Use of negative labels to attack a person or a group
	Mayor Robbins is a dirty crook.

	7. Shock Tactics
	Using fear to persuade people to do something.
	If this bill passes, our schools will decline. Our students want be able to compete in the job market.

	8. Association
	If you’re a friend of someone who did something bad then you must be guilty
	I saw Nancy talking to that trouble maker boy, so she must be a trouble maker too.

	9. Plain Folks Technique
	The speaker tries to connect with simple values and down-to-earth people
	We’re good down-home folks. We know what Jumpertown needs.

	10. Slanted words
	Words carefully chosen to change to meaning of something
	

	11. Tabloid thinking
	A generalization that oversimplifies the issue
	You can’t change human nature

	Sarcasm
	Remarks that clearly mean the opposite of what is said. Usually designed to be hurtful, mocking, reproachful
	"That guy she is dating is a piece of work; he's a real winner.

	Satire
	Using biting wit, irony or sarcasm to expose some form of corruption or problem in society.
	Late night shows such as David Letterman, Jay Leno

	Fact
	Something that is known to be true or can be proven.
	Apples can be green, yellow, or red.

	Opinion
	Something that is a belief or a judgment usually not shared by all people.
	Apples are a delicious snack.

VOCABULARY
	Denotation
	The dictionary definition
	Childlike: like a child

Attractive: pretty or beautiful

	Connotation
	The implied meaning
	Childlike: innocent or trusting

Attractive: (attractive offer)favorable

	Word Roots
	Base words with simple meanings
	act is the root to activity

	Affixes
	Parts that are added to beginning or ending of root words to make another word
	overlooking

	Suffix
	Additions to end of words to change a word’s meaning
	action
ion is the suffix

	Prefix
	Additions to end of words to change a word’s meaning
	proceed

	Homonyms
	Two words spelled and pronounced alike but have different meanings.
	Bow - to bend at the waist
Bow – the front of a ship

	Context
	Words, phrases, and sentences that give a clue to the meaning of a word
	Look inside the sentences the find the meaning of the word.

	Justify
	Proving that something is right or reasonable.
	

	Infer
	Using the facts or the information in the text to come to a logical(reasonable)conclusion
	

	Critique
	Examine a text for its worth or beauty.
	

	Analyze
	Examine a text for reasons why author used certain elements or what those elements mean.
	Author uses the color black in text.

Why did the author use black?

What does black symbolize?

What is the connotation of black?

	Evaluate
	Examine and judge the quality of something.
	

	Supporting Details
	There is a main idea. The supporting details are what backs up the main idea.
	

	Valid Conclusion
	The reader comes to a decision about the text based upon what is included in the text.
	

Resources or Reference Materials
	Dictionary
	Contains words and their meanings

Correct spelling, pronunciation, word origin, grammatical usuage, synonyms and and antonyms
	Submerge v 1: to put or go under the surface of the water 2: inundate

	Thesaurus
	A book of words and the synonyms for those words
	Difficult -- hard, tough, troublesome, toilsome, irksome, laborious, onerous, arduous, formidable

	Encyclopedia
	Contains many short articles on numerous subjects

Electronic Dictionary – Dictionary online
	Use to do research and find facts on the solar system.

	Almanac
	Factual information that is pertinent to the present and the past about people, places, and events. Contains records set or broken in sports, information about the weather, Oscar winners, agricultural information, etc.
	· To find the current population of Booneville, MS
· To find who holds the record for the most Olympic gold medals.

· To find out the total rainfall for Prentiss county in 2003.

	Atlas
	Book of maps and other useful information
	· To plan the best route to take from Booneville to Daytona Beach, Florida

· To find the distance between Booneville and Memphis

· To find the population of Alaska.

· To determine the highest point in Mississippi

· To study the map of Mexico

	Internet
	The World Wide Web
One needs a computer to connect to the Internet
	· Recipes

· Research topics

· Order products

· Read newspapers and magazines

· Send email

· Play games

	Synthesize
	Combine information from two or more sources to produce written information.
	Puts ideas together from various sources to make a reasonable observation (getting the "big picture")

