Study Guide: English IV-P Semester One Final for 2007
[image: image1.jpg]

Directions: During the final, you will be able to use one page of hand written notes (front and back). If you have detailed notes for all the topics below* and you’ve completed the reading responses for Act III, IV, and V for Macbeth, you may use those notes on the test. After the study guide notes are completed, you should study and quiz yourself for a minimum of two hours, as you should for all your finals. Your final will be ten percent of your semester grade. Good luck and study hard!
· [image: image2.wmf]Identify examples of internal and external conflict, including character vs. character, character vs. nature, and character vs. society for Macbeth and The Stranger
· Identify similes, metaphors, symbol s, personification, foreshadowing, oxymoron, and irony in passages from Macbeth and The Stranger
· Create a dramatic structure chart for the plot in Macbeth and The Stranger
· Know the methods of characterization (flat, round, dynamic, and static) for major characters in Macbeth and The Stranger
· Know all the elements of fiction for the plot in Macbeth and The Stranger by creating a thorough elements of fiction hand
· Identify the subject, predicate, simple predicate, prepositional phrase, transitive verb, intransitive verb, and direct object from examples in Macbeth and The Stranger
· Identify the following aspects of an essay: a lead, reflection, setting context/plot summary, thesis statement, statement (topic sentence), examples (supporting sentences), explanation (closing sentences), antithesis, restatement of thesis, simile, analogy, metaphor, transitions, attribution, parenthetical citation, and MLA headings
· *Know the standard spelling, phonetic spelling, part of speech, definition, and etymology for the following words:
· Know several of the common existential themes and be able to apply them to The Stranger
· Know the definition of iambic pentameter, couplet, blank verse, and soliloquy while being able to identify them from verses in Macbeth
· Create a venn diagram exploring the similarities and differences between Shakespeare’s play and Roman Polanski’s movie

Agreement: I have shown this assignment to my parents or guardians and have let them know I need to study at least two hours after I complete this study guide to do well on the final.

 Student Name
Parent/Guardian Signature
· Identify the difference between a simile, metaphor, personification, oxymoron, and irony by examining verses from the play

· Know the definition of iambic pentameter, couplet, blank verse, and soliloquy while being able to identify them from verses in the play

· Create a venn diagram exploring the similarities and differences between Shakespeare’s play and Roman Polanski’s movie

· Know the methods of characterization (flat, round, dynamic, and static) for the major characters in the play

· Create the dramatic structure for the play and identify the key scenes for each component

· Know the definition of foreshadowing and be able to identify specific events that characters or events in the play foreshadow
· Identify the subject, predicate, simple predicate, prepositional phrase, and direct object from verses in the play

· Identify examples of internal and external conflict, including character vs. character, character vs. nature, and character vs. society

· Write from the point of view of Macbeth’s crown by providing insight to the major events you have witnessed in Macbeth’s presence

· Use the editor’s guide from the Write Way packet to edit a sample passage from a student’s Macbeth essay
· Know the standard spelling, phonetic spelling, part of speech, definition, and etymology for the following words:

*does not include spelling, phonetic spelling, etymology and definition of the S.A.T. words

