1. Chronological Order					
2. Spatial Order

3. Inference
4. Predictions
5. Fact
6. Opinion
7. Thesaurus
8. Telephone Directory

9. Encyclopedia

10. Reader’s Guide to Periodical Literature

11. Dewey Decimal System

12. Card Catalog
	Parts of a Book
13. Title Page

14. Preface

15. Table of Contents

16. Appendix

17. Glossary
18. Index

19. Bibliography
	Parts of a Newspaper
20. Front Page
21. Editorial Section
22. Obituaries
23. Advertisements
24. Classifieds
	Other Notes
25. Magazine

26. Argument
27. Fallacy
	Propaganda
28. Testimonials
29. Transfer
30. In-Crowd Appeal
31. Bandwagon
	Literary Devices
32. Setting
33. Plot
34. Climax
35. Conflict
36. Foreshadowing
37. Suspense
38. Character
39. Antagonist
40. Dialogue
41. Narrator
42. Protagonist
43. Point of View
44. First Person Point of View
45. Third Person Point of View
1. Method of organizing information from start to finish
2. Method of organizing information by location
 For Example: Right to left, front to back, clockwise
3. An educated guess based on facts and details in the passage
4. Thoughts about what will happen beyond the passage
5. A true statement that can be proven
6. A judgment or viewpoint on a subject
7. A book containing synonyms and antonyms used to improve writing
8. A book listing names, addresses, and phone numbers of persons,
 businesses, and organizations in alphabetical order.
9. A reference work containing articles on a variety of subjects. The
 articles are arranged alphabetically in volumes.
10. Contains articles from popular magazines. The articles are indexed
 alphabetically by subject and author. Volumes published yearly.
11. Used by many libraries to organize books. Numbering system that
 assigns certain numbers to different categories.
12. An alphabetical listing of books that includes the author, title,
 subject, publishing information, and call number for each book.
13. Displays the title of the book, the name of the author, edition,
 copyright date, publishing company, and place of publication.
14. An explanatory statement about the book, telling the books
 history, purpose, and plan.
15. Lists all the parts of the book including the introduction, chapter
 titles, chapter subheadings and their page numbers
16. Contains additional materials that are not essential to the text
 itself. Example: graphs, charts, documents, illustrations, etc.
17. A dictionary of the specialized terms in the book
18. Appears at the end of the book and contains the most important
 topics, heading, and subheadings and page numbers
19. Contains the references or citations the authors used while writing
 their book
20. Where the most important news items are printed
21. The section where the editor or publisher write his opinion
22. The section where funeral notices and biographies are written
23. Public notices or announcements recommending certain products
24. The section where notices of employment opportunities, homes for
 sale, lost and found, etc. are posted
25. A publication issued weekly, semimonthly, monthly, or quarterly
 with nonfiction articles or fictional stories from different people
26. Presents a side with a positive or negative slant
27. An argument that contains poor logic, weak evidence, or faulty
 reason and examples from the reading section
28. A frequently used technique in which famous persons endorse a
 product even though they are not qualified experts
29. A technique in which the public’s feelings on one thing are
 somehow connected to another unrelated thing
30. A kind of flattery which encourages viewers to identify with an
 admired, envied group Example: super models selling cars
31. A technique in which the reader is made to feel that a great
 movement is beginning. The reader would be an idiot or enemy
 not to join.
32. The place and time that a story takes place.
33. A pattern of events in a story
34. The turning point in a story
35. The struggle between two opposing forces
36. Clues or hints in a story about what is to come
37. Anticipation about what will happen next
38. An imaginary person that appears in a literary work
39. An opponent or rival to the hero
40. Conversation between two people in a story
41. The person telling the story
42. The hero or main character in the story
43. The perspective from which a writer tells a story
44. The narrator tells the story from the “I” point of view
45. The writer tells the story describing characters as “he” or “she”
46. Mood

47. Theme
48. Tone
49. Alliteration
50. Analogy
51. Euphemisms
52. Hyperbole
53. Metaphor
54. Onomatopoeia
55. Personification
56. Simile
	Types of Literature
57. Fiction
58. Nonfiction
59. Biography
60. Autobiography
61. Fantasy

62. Science Fiction

63. Mystery

64. Romance

65. Allegory

66. Novel
67. Short Story
68. Epic

69. Fable
70. Tall Tale

71. Folk Tale

72. Myth

73. Legend

 (
Good luck next week on the Graduation Exam!
Reading Section – Monday
Language Arts Section – Tuesday
Remember: EAT BREAKFAST, WAKE UP EARLY, REVIEW THIS SHEET, STAY CALM,
READ CAREFULLY
, AND ELIMINATE WEAK ANSWERS BEFORE GUESSING!
)

46. The atmosphere of a literary work created by the writer often
 through setting and plot. Mood Words: angry, calm, boring,
 happy, humorous, lethargic, pessimistic, tense, cynical
47. The message or meaning in a story, poem, or play
48. A feeling or attitude conveyed to the reader in a work of literature.
49. The repetition of the same consonants in lines of poetry or prose
50. A comparison between two things or ideas
51. Using mild words to describe something instead of offensive words
52. Exaggeration to create an effect
53. Direct comparison between two unlike things without “like” or “as”
54. Words whose sound suggests their meaning. Example: Buzz
55. Giving human qualities to something not human
56. Comparison between two things using “like” or “as”

57. A narrative writing drawn from imagination
58. Factual writing which is meant to inform the reader
59. A written account of a person’s life
60. The story of a person’s life written by that person
61. A written work that takes places in an exaggerated world with
 bizarre characters
62. A written work in which scientific facts or assumptions are the
 basis of the adventure.
63. a term used to designate a work in which mystery or terror plays a
 controlling part
64. Written works describing extravagant places, remotes locations,
 heroic events, and passionate love
65. A device used to convey a deeper meaning based on the action of
 the characters. An extended metaphor
66. Any extended fictional narrative almost always written in prose.
67. A story varying in length from 500 to 15,000 words
68. A long narrative poem in elevated style presenting characters of
 high position in adventures, always including a hero as the central
 character.
69. A brief tale told to point a moral. The characters are often animals.
70. A humorous tale common the North American frontier. They use
 realistic details and a literal manner to explain seemingly
 impossible deeds and events usually accomplished by a super
 human.
71. A simple story set in the past that often includes animals, humans,
 or superhuman characters. Supernatural events often solve
 conflicts, and things usually come in threes.
72. A story with a supernatural characters and events used to explain
 religious beliefs or rituals. They explain natural phenomenon.
73. A story associated with a some period in the history of a people or
 nation. The story is written to glorify a human hero or an object
 that has significance to the people.

