

Nelson English Usage: Literary terms and devices

ENG10LIIN00022

© 2012 Cengage Learning Australia Pty Ltd


Across

- 3. When something is described as being like something else
- 6. A person or thing working against the main character
- 8. Untrue stories
- 14. A short novel

Down

- 1. Writing that instructs or advises the reader on areas such as ethics, religion or politics
- 2. A question not designed to elicit an answer
- 3. Lines of verse that form a unit within a poem
- 4. A stereo-typed expression
- 5. An account of your life, written by someone else

Across

- 17. Exaggerated speech
- 19. Claiming someone else's ideas as your own
- 22. Fiction set in an imaginary world
- 23. Old, out-of-date, never used any more
- 27. Another word for nom-de-plume
- 30. An account of your life, written by you
- 32. A dramatic speech presented by one character
- 34. The attitude expressed by the writer or narrator in a text
- 35. The place and time where the story occurs
- 37. The pattern to which a poem conforms
- 39. The basic unit of metre: pentameter has five of them

Down

- 7. The organisational structure of most novels
- 9. A text that tells the version of events as a story
- 10. A humorous imitation of a serious text
- 11. A play on words
- 12. A word's literal meaning
- 13. A short, significant quote at the start of a text
- 15. The speech of characters in a text
- 16. The main character in a text
- A polite term for something offensive or unpleasant
- 20. A Japanese form of poetry with a total of seventeen syllables
- 21. Type of language used to present or describe something in the guise of something else for effect
- 24. The most dramatic, intense part of a story
- 25. 'The early bird catches the worm' is a well-known '_____.'
- 26. Personal prejudice that distorts the facts
- 28. The opposite of an antonym
- 29. The resolution of the plot
- 30. The person or people the author writes to
- 31. A word that reads the same forwards and backwards
- 32. The lesson to be learned from a story
- 33. A newly created word
- 36. Romeo and Juliet is usually classed as a '
- 38. A poem that presents a puzzle to be solved
- 40. Scholarly prose on a particular subject
- 41. The central idea in a literary text