Assignment Three: Rhetorical Analysis Terms Flashcards

Expect the APLang&Comp exam to be rife with these terms. You should strive for automatic recall of these terms so you can work on immediate application of their definitions within the context of the question.

DIRECTIONS: For each of the 50 terms below (there are more, but these should give you a good head start), create a cartoon or comic strip that defines the term. You may use captions and dialogue. Each card must be labeled with the word, the corresponding number, and correctly define the term. Stick figures are fine!

RECOMMENDED SOURCES:
Harris, Robert A. "A Handbook of Rhetorical Devices." A Handbook of Rhetorical Devices. Virtual Salt, 22 Nov. 	2011. Web. 28 May 2015. <http://www.virtualsalt.com/rhetoric.htm>.
Harris, Robert A. "A Glossary of Literary Terms." A Glossary of Literary Terms. Virtual Salt, 25 Feb. 2012. Web. 	28 May 2015. <http://www.virtualsalt.com/litterms.htm>.
 “Literary Devices and Terms.” LiteraryDevices.net. 2013. Web. 28 May 2015. Nov. <http://literarydevices.net/>.
Nordquist, Richard. “AP English Language and Composition Exam: 101 Key Terms.” About.com Grammar and 	Composition. 2013. Web. 28 May 2015. < http://grammar.about.com/od/terms/a/APterms.htm>.

AP III: LANG AND COMP SUMMER WORK 2015

RHETORICAL STRATEGIES
1. Allusion
2. Analogy/Allegory
3. Anecdote
4. Aphorism
5. Connotation (diction)
6. Denotation (diction)
7. DICTION—may include all four on one card: Literal, Figurative, Formal, and Colloquial Diction
8. Epiphany
9. Alliteration (sound device)
10. Assonance (sound device)
11. Consonance (sound device)
12. Onomatopoeia (sound device)
13. Symbolism
14. Parallelism
15. Repetition
16. Selection/Order of Details

RHETORICAL MODES
17. Description
18. Narration
19. Definition
20. Process Analysis
21. Compare/Contrast
22. Illustration/Exemplification
23. Division/Classification
24. Cause & Effect
25. Argument/Persuasion
FIGURATIVE LANGUAGE
Tropes (figures of thought):
26. Irony
27. Conceit
28. Euphemism
29. Epithet
30. Metaphor
31. Metonymy
32. Personification
33. Simile
34. Synecdoche
35. Hyperbole (overstatement)
36. Meiosis (understatement)
37. Paradox
38. Oxymoron
39. Litotes
40. Periphrasis
41. Pun

Schemes (figures of speech):
42. Anaphora
43. Anadiplosis
44. Antithesis
45. Apostrophe
46. Chiasmus
47. Epistrophe (AKA:Antistrophe)
48. Rhetorical Question
49. Synesthesia
50. Zeugma

