Final Exam Review:
There will be 3 major sections to the final exam, which will have 50 questions:
1. Vocabulary (20 questions)	2. Grammar (15 questions)	3. Critical Reading (15 questions)

Part 1- Vocabulary
Make sure you know the definitions of the words from the different units of the year!
Short Story Unit:
1. Exposition			2. Rising Action			3. Climax		4. Falling Action		
5. Resolution			6. Theme			7. Conflict		8. First Person		
9. Second Person		10. Third Person Objective	11. Third Person Limited	
12. Third Person Omniscient
Animal Farm Unit:
1. Power			2. Physical Force		3. Wealth		4. State Action		
5. Social Norms			6. Ideas				7. Numbers		8. Proletariat		
9. Tyranny			10. Tyrant			11. Feudalism		12. Bourgeoisie			
13. Fable			14. Novella			15. Allegory
Fahrenheit 451 Unit:
1. Allusion			2. Censorship			3. Symbolism		4. Direct Characterization
5. Indirect Characterization	6. Dystopia			7. Suspense		8. Suspense	
Antigone Unit:
1. verse drama			2. Odes				3. Strophe		4. Prologue	
5. Paean			6. Antistrophe			7. Parados		8. Exodus	
9. Epode			10. Choragus			11. Chorus		12. Deus Ex Machina
13. En Media Res		14. Tragedy			15. Tragic Hero		16. Protagonist	
17. Antagonist			18. Hamartia			19. Tragic Flaw		20. Hubris	
21. Catharsis

Part 2: Grammar
1. You will need to know the definitions of all of the parts of speech you have learned so far this year. There will be a matching section.
2. You need to be able to label any underlined word in the sentence.
3. Make sure you know the definitions and how to identify the following parts of speech:
a. Subject			b. Action Verb				c. Linking Verb
c. Preposition			d. Object of the Preposition		e. Direct Object
f. Indirect Object		g. Predicate Nominative			h. Predicate Adjective
i. Adjective (Modifier)		j. Adverb (Modifier)

Part 3: Critical Reading
1. You will be expected to read passages you have not seen before and be able to answer questions about them.
2. You should be able to identify:
a. main idea			b. characterization(direct and indirect)		c. summarize/paraphrase passage
[bookmark: _GoBack]d. theme			e. literary devices (metaphor, simile, etc.)	

