Rhetorical Devices Worksheet #4
Please match the term on the left with its closest definition, example, or clue on the right. Remember to pay particular attention to all italicized text.

____ 1. pathetic fallacy

a. mirrors eye movement in focus and sequence

____ 2. polysyndeton

b. example: “As he harpooned the mammoth whale, the ocean reared and washed his boat asunder.”

____ 3. post hoc fallacy

c. demonstrating a lack of traditional 3rd-person narration; a rush of thoughts; interiority

____ 4. predicate adjective

d. examples: “A red hot anger ran through her,” and “Lemons and sauerkraut gave way to a

____ 5. predicate nominative

cacophony of acrid tastes in his mouth.”

____ 6. red herring

e. description, definition, cause/effect, comparison/contrast, narration, example, process,

____ 7. rhetoric

classification/division, and argumentation

____ 8. rhetorical modes

ab. paves the way for believability

____ 9. sarcasm

ac. example: “Would you lend me a hand?”

____ 10. satire

ad. example: “There is only one thing in life worse than being talked about, and that is not being
____ 11. semantics

talked about.” This little bit of amusing wisdom comes from celebrated playwright Oscar

____ 12. spatial order

Wilde. He was known for his incisive use of humor to shed light on the human condition.

____ 13. stream of consciousness
 ae. example: “My mother was a teacher.”

____ 14. style

 bc. example: “My mother was beautiful.”

____ 15. subject complement
 bd. This term refers to a reader’s eager agreement to sink into a fiction without constantly regarding

____ 16. subordinate clause

it as a fiction while he/she is experiencing it. For instance, we agree to see Billy Budd as a

____ 17. suspension of disbelief

real sailor, despite the fact that we know he is entirely Melville brain child.

____ 18. symbol

 be. example: Edgar Allan Poe’s first-person commentator in “The Tell-Tale Heart”--After all,

____ 19. synecdoche

he begins by telling us how sane he is and then goes on to explain how he calmly and

____ 20. synesthesia

methodically murdered a poor, defenseless old man and buried his dismembered body

____ 21. tone

beneath his floorboards. I don’t know about you, but I’m not going to trust the information

____ 22. transition

I receive from such a character. His perception is too compromised.

____ 23. unity

cd. can refer to two distinct sorts of “thought completers”: predicate nominatives or predicate

____ 24. unreliable narrator

adjectives (Obviously, this is not the answer for either #4 or #5.)

____ 25. verisimilitude

ce. term referring to the specific meaning of a word . . . takes into account connotative meanings as

____ 26. wit

well as denotative. For instance, there is an inherent difference between a fire and a blaze.

de. a form of verbal irony intended as insult--for example, saying the following to an employee who

arrives 30 minutes late to work, “Oh, I see that punctuality is your strong suit.”

abc. example: Milton’s claim that Satan, “. . . pursues his way, and swims, or sinks, or wades, or

creeps, or flies.”

abd. can be as small as one word (however, therefore, moreover, etc.) or as long as an entire small

paragraph intended to bridge ideas on either side of it gracefully

abe. term referring to the art of persuasion

acd. example: “I got sick right after I lied to my parents. That fever and sore throat must have been

my punishment for being dishonest.”

ace. employment of humor in order to inspire change--don’t confuse it with its meaner cousin,

sarcasm.

ade. You should always include mention of this in your exam essays, but please be sure to mention

it as specifically as possible. Also, please avoid tepid, listless descriptors like strong,

intense, or vivid. Instead, choose descriptors that deliver real meaning: celebratory,

despondent, nostalgic, bitter, insistent, forgiving, and fearful are a few good possibilities.

bcd. an attempt to baffle listeners with unrelated information; for example: “I think there is great

merit in making the requirements stricter for the graduate students. I recommend that you

support it, too. After all, we are in a budget crisis and we do not want our salaries affected.”

bce. a reference that sparks objective meaning in the minds of the listeners or readers; for instance,

the forest often suggests the dark recesses of the human mind.

bde. characteristics that makes a work recognizable as the creation of its composer

abcd. According to C. Hugh Holman, it is, “The concept that a literary work shall have in it some

organizing principle to which all its parts are related so that, viewed in the light of that

principle, the work is an organic whole.”

abce. contains a subject and a verb but does not reflect a complete thought; for instance, “because I

could not stop for death,” “that I have all the qualities of a winner,” or “while the jury is

out.”

KEY:

1. b

2. abc

3. acd

4. bc

5. ae

6. bcd

7. abe

8. e

9. de

10. ace

11. ce

12. a

13. c

14. bde

15. cd

16. abce

17. bd

18. bce

19. ac

20. d

21. ade

22. abd

23. abcd

24. be

25. ab

26. ad[image: image1][image: image2][image: image3]
