Style Analysis
This information was taken from the Vertical Teaming Workshop presented by College Board.
There are at least four areas that may be considered when analyzing style: diction, sentence structure, treatment of subject matter, and figurative language.
Diction (choice of words)
Describe diction by considering the following:
1. Words may be monosyllabic (one syllable in length) or polysyllabic (more than one syllable in length). The higher the ratio of polysyllabic words, the more difficult the content.

2. Words may be mainly colloquial (slang), informal (conversational), formal (literary), or old-fashioned.

3. Words may be mainly denotative (containing an exact meaning) or connotative (containing a suggested meaning).

4. Words may be concrete (specific) or abstract (general).

5. Words may be euphonious (pleasant sounding), e.g. butterfly, or cacophonous (harsh sounding), e.g., pus.

Sentence Structure
Describe the sentence structure by considering the following:
1. Examine the sentence length.
Are the sentences telegraphic (shorter than five words in length), short (approximately five words in length), medium (approximately eighteen words in length), or long and involved (thirty words or more in length)? Does the sentence length fit the subject matter; what variety of lengths is present? Why is the sentence length effective?

2. Examine sentence patterns. Some elements to be considered are:
A declarative (assertive) sentence makes a statement, e.g., The king is sick. An imperative sentence gives a command, e.g., Off with their heads. An interrogative sentence asks a question, e.g., Why is the king sick? An exclamatory sentence makes and exclamation, e.g., The king is dead!
A simple sentence contains one subject and one verb, e.g., The singer bowed to her adoring audience. A compound sentence contains two independent clauses joined by a coordinate conjunction (and, but, or), or by a semicolon, e.g., The singer bowed to the audience, but she sang no encores. A complex sentence contains an independent clause and one or more subordinate clauses, e.g., You said that you would tell the truth. A compound-complex sentence contains two or more principal clauses and one or more subordinate clauses, e.g., The singer owed while the audience applauded, but she sang no encores.
A loose sentence makes complete sense if brought to a close before the actual ending, e.g., We reached Edmonton/that morning/after a turbulent flight/and some exciting experiences. A periodic sentence makes sense only when the end of the sentence is reached, e.g., That morning, after a turbulent flight and some exciting experiences, we reached Edmonton.
In a balanced sentence, the phrases or clauses balance each other by virtue of their likeness or structure, meaning, and/or length, e.g., He maketh me to lie down in green pastures; he leadeth me beside the still waters.
Natural order of a sentence involves constructing a sentence so the subject comes before the predicate, e.g., Oranges grow in California. Inverted order of a sentence (sentence inversion) involves constructing a sentence so the predicate comes before the subject, e.g., In California grow oranges. This device occurs when normal sentence patterns are reversed to create an emphatic or rhythmic effect. Split order of a sentence divides the predicate into tow parts with the subject coming in the middle, e.g., In California oranges grow.
Juxtaposition is a poetic and rhetorical device which normally unassociated ideas, words, or phrases are placed next to one another, creating an effect of surprise and with, e.g., The apparition of those faces in the crowd;/Petals on a wet, black bough (In a Station of the Metro by Ezra Pound).
Parallel structure (parallelism) refers to a grammatical or structural similarity between sentences or parts of a sentence. it involves an arrangement of words, phrases, sentences, and paragraphs so that elements or equal importance are equally developed and similarly phrased, e.g., He was walking, running, and jumping for joy.
Repetition is a device in which words, sounds, and ideas are used more than once for the purpose of enhancing rhythm and creating emphasis, e.g., ...government of the people, by the people, for the people, shall not perish from the earth (Address at Gettysburg by A. Lincoln).
A rhetorical question is a question, which expects no answer. It is used to draw attention to a point and is generally stronger than a direct statement, e.g., If Mr. Ferchoff is always fair, as you have said, why did he refuse to listen to Mrs. Baldwin's arguments?
3. Examine the sentence beginnings. Is there a good variety or does a pattern emerge?

4. Examine the arrangement of ideas in a sentence. Are they set out in a special way for a purpose?

5. Examine the arrangement of ideas in a paragraph to see if there is evidence of any pattern or structure.

Treatment of Subject Matter
Describe the author's treatment of the subject matter by considering the following. Has the author been:
1. Subjective? Are his conclusions based upon opinions; are they rather personal in nature?

2. Objective? Are his conclusions based upon facts: are they impersonal or scientific?

3. Supportive of his main idea? If so, how did he support his claims? Did he: state his opinions; report his experience; report observations; refer to statements made by experts; use statistical data?

Figurative Language
1. Alliteration is the practice of beginning several consecutive or neighboring words with the same sound, e.g., The twisting trout twinkled below.

2. Assonance is the repetition of vowel sounds in a series of words, e.g., the words "cry" and "side" have the same vowel sound and so are said to be in assonance.

3. Consonance is the repetition of a consonant sound within a series of words to produce a harmonious effect, e.g., And each slow dusk a drawing-down on blinds. The "d" sound is in consonance. as well, the "s" sound is also in consonance.

4. Simile is a comparison of two different things or ideas through the use of the words like or as. It is definitely stated comparison, where the poet says one thing is like another, e.g., The warrior fought like a lion.

5. Metaphor is a comparison without the use of like or as. The poet states that one thing is another. It is usually a comparison between something that is real or concrete and something that is abstract, e.g., Life is but a dream.

6. Personification is a kind of metaphor, which gives inanimate objects or abstract ideas human characteristics, e.g., The wind cried in the dark.

7. Onomatopoeia (Imitative Harmony) is the use of words in which the sounds seem to resemble the sounds they describe, e.g., hiss, buzz, bang. When onomatopoeia is used on an extended scale in a poem, it is called imitative harmony.

8. Hyperbole is a deliberate, extravagant, and often outrageous exaggeration. It may be used either for serious or comic effect; e.g., The shot that was heard 'round the world.

9. Understatement (Meiosis) is the opposite of hyperbole. It is a kind of irony, which deliberately represents something as much less than it really is, e.g., I could probably manage to survive on a salary of two million dollars per year.

10. Paradox is a statement, which contradicts itself. It may seem almost absurd. Although it may seem to be at odds with ordinary experience, it usually turns out to have a coherent meaning, and reveals a truth which is normally hidden, e.g., The more you know, the more you know you don't know (Socrates).

11. Oxymoron is a form of paradox, which combines a pair of contrary terms into a single expression. This combination usually serves the purpose of shocking the reader into awareness, e.g., sweet sorrow, wooden nickel.

12. Pun is a play on words which are identical or similar in sound but which have sharply diverse meanings. Puns may have serious as well as humorous uses, e.g., When Mercutio is bleeding to death in Romeo and Juliet, he says to his friends, "Ask for me tomorrow, and you shall find me a grave man."

13. Irony is the result of a statement saying one thing while meaning the opposite. Its purpose is usually to criticize, e.g., It is simple to stop smoking. I've done it many times.

14. Sarcasm is a type of irony in which a person appears to be praising something while he is actually insulting the thing. Its purpose is to injure or hurt, e.g., As I fell down the stairs headfirst, I heard her say "Look at that coordination."

15. Antithesis - involves a direct contrast of structurally parallel word groupings generally for the purpose of contrast, e.g., Sink or swim.

16. Apostrophe is a form of personification in which the absent or dead are spoken to as if present, and the inanimate as if animate. These are all addressed directly, e.g., The answer, my friend, is blowing in the wind.

17. Allusion is a reference to a mythological, literary, historical, or Biblical person, place, or thing e.g., He met his Waterloo.

18. Synecdoche (Metonymy) is a form of metaphor. In synecdoche, a part of something is used to signify the whole, e.g., All hands on deck. Also, the reverse, whereby the whole can represent a part, is synecdoche, e.g., Canada played the United States in the Olympic hockey finals. Another form of synecdoche involves the container representing the thing being contained, e.g., The pot is boiling. One last form of synecdoche involves the material from which an object is made standing for the object itself, e.g., The quarterback tossed the pigskin. In metonymy, the name of one thing is applied to another thing with which it is closely associated, e.g. I love Shakespeare.

Tone Words
A list of tone words is one practical solution for providing a basic tone vocabulary. An enriched vocabulary enables students to use more specific and subtle descriptions of an attitude they discover in a text. Include such words as:
	angry
	sad
	sentimental

	sharp
	cold
	fanciful

	upset
	urgent
	complimentary

	silly
	joking
	condescending

	boring
	poignant
	sympathetic

	afraid
	detached
	contemptuous

	happy
	confused
	apologetic

	hollow
	childish
	humorous

	joyful
	peaceful
	horrific

	allusive
	mocking
	sarcastic

	sweet
	objective
	nostalgic

	vexed
	vibrant
	zealous

	tired
	frivolous
	irreverent

	bitter
	audacious
	benevolent

	dreamy
	shocking
	seductive

	restrained
	somber
	candid

	proud
	giddy
	pitiful

	dramatic
	provocative
	didactic

Students need to use dictionaries for definitions of the above tone words. Students need explicit dictionary meanings to establish subtle differences between tone words. Keeping a list of precise tone words, and adding to it, sharpens students' articulation in stating tone
Words That Describe Language

Students often need to develop a vocabulary that describes language. Different from tone, these words describe the force or quality of the diction, images, and details. These words qualify how the work is written, not the attitude or tone.
	jargon
	pedantic
	poetic

	vulgar
	euphemistic
	moralistic

	scholarly
	pretentious
	slang

	insipid
	sensuous
	idiomatic

	precise
	exact
	concrete

	esoteric
	learned
	cultured

	connotative
	symbolic
	picturesque

	plain
	simple
	homespun

	literal
	figurative
	provincial

	colloquial
	bombastic
	trite

	artificial
	abstruse
	obscure

	detached
	grotesque
	precise

	emotional
	concrete
	exact

