Name: __ Date: _____________________	 Period: ________	

Pluralistic Literature Final Exam Study Guide
New Albany High School | English 10 Honors | Fall Semester

Directions: This is a study guide for the final exam. Below you will find a template for the exam format. Feel free to reference my website for materials and to review the content. If you have questions, ask in advance (not the day of the exam).

Point-of-View (Identifying Perspective)
 First Person
 Second Person
 Third Person Objective
 Third Person Limited
 Third Person Omniscient

Literary Techniques
 Direct & Indirect Characterization
 Dynamic & Static Characters
 Components of a Plot Diagram
 Symbolism (Conventional & Literary)
 Allegory (Versus Symbolism)
 Simile | Metaphor | Conceit
 Imagery (Written & Sensual Imagery)
 Theme | Tone | Personification

Literary Movements
 Magical Realism
 Realism
 Naturalism
 Ero Guro Nansensu
 Southern Gothic
 Contemporary
 Pluralism

Literary Criticisms
 Archetypal Criticism
 Feminist Criticism
 New Criticism
 Marxist Criticism
 Psychological Criticism
 Critical Race Theory

Life of Pi by Yann Martel
 Magical Realism
Symbolism & Allegory
 Yann Martel Biography
 Discussion Questions
 Reading Checks
 Psychological Criticism
“The Yellow Wallpaper”
by Charlotte Perkins Gilman
 Realism & Naturalism
 Gilman Biography
 Feminist Criticism
 Concepts: Feminism | Patriarchy | Oppression
 Discussion Questions

“The Human Chair” by Edogawa Rampo
 Ero Guro Nansensu
 Rampo Biography
 Foreshadowing

“The Thing in the Forest” by A.S. Byatt
 Southern Gothic
 Archetypal Criticism
 Discussion Questions
 Archetypes | Symbolism

“The Danger of a Single Story”
by Chimamanda Adichie
 Stereotypes are incomplete
 Low Context Cultures
 High Context Cultures

Stereotypes & Ideologies
 Ideology Definition
 Real World Example
 Culture Jamming
 Definition of Literacy
 High Culture & Literature
 Low Culture & Literature

Night by Elie Wiesel
 Nonfiction: Autobiographical Novella
 Psychological Criticism
 Imagery (“Crocuses”)
 Genocide & Holocaust
 Discussion Questions

Research Writing
 Thesis Statement
 Claim Sentence (Topic Sentence)
 Textual Support
- Explanation
 MLA & APA In-text Citations
 Bibliography: MLA & APA

Narrative Writing
 Personal Narrative or Memoir
 The Hook
(Anecdote | Rhetorical Question | Statistic)
 Exposition
 Rising Action
 Climax (Point of Conflict)
 Falling Action
 Denouement/Resolution

Literary Analysis Lenses
 Socio-Economic Status (SES
 Power Hierarchies
 Race/Ethnicity
 Language
 Gender
 Perspective
 Location
 Body Language/ Insinuations

Syntax & Semantics
 Linguistics
 Syntax (Word Order) (SVO)
 Semantics (Word Meaning)

Transitive & Intransitive Verbs
 Transitive Verb:
 Intransitive Verb:

Active & Passive Voice
 Active Voice:
 Passive Voice:

Parts of Speech
 Noun/Pronoun
 Verb
 Adverb
 Adjective
 Preposition
 Conjunctions
 Interjections
 Direct Objects
 Indirect Objects
 Articles

Types of Sentences
 Declarative
 Imperative
 Interrogative
 Exclamatory

Verbal Moods
 Indicative
 Subjunctive
 Imperative

“Jabberwocky” by Lewis Carroll
 Weird Semantics
 Solid Syntax
 Plot

“anyone who lived in a pretty how town”
by ee cummings
 Weird Syntax
 Solid Semantics
 Interpretation

“Crocuses” by Ruth Fainlight
 Imagery
[bookmark: _GoBack] Tone
 Personification

Vocabulary Units 1-8
See additional handout

Pluralistic Literature Final Exam Study Guide

e B
i e

o W i
e =
s,

T e J————
e ey

f ey oy

ST ey e
By

fespertr i e
e, o
e et
i, R
S

S o
iz By
- e
i e
i S

==

Uy Crims i Sutaen
e By
e B

e e
e .
o Ty
S ol
i, =)

3 Py G

