Questions to consider for Setting:

Is there any significance to the time of year or time of day during which the events take place?

Does the location suggest anything potentially meaningful?

Might the weather, climate, or atmosphere depicted be relevant to understanding deeper possible meanings?

Is lighting significant? Is the setting illuminated in warm light, a harsh glare, partial shadow, or gloomy darkness?

If the setting takes place outdoors, is nature portrayed as welcoming or foreboding? Is the landscape wild or cultivated by humans? Thriving or rotten? Open expanses or lush growth?

How are buildings described? Do they suggest grandeur or squalor? Openness or claustrophobia? Loving upkeep or decay? Comfort or discomfort? What do furniture and decorations suggest?

Sentence Stems for Writing about Setting

•	The we	eather adds to the chara	acterization of		
	because	·			
•	The description of	<u>location i.e. desert, jung</u>	<u>gle, ocean</u> reinforces the controlling		
	idea of	·			
•	The time of day, time of year, or season reflects the idea that				
•	The comparison of	to	highlights		
	Thecharacter is	lighting reflects the na	ature of the character because the		

Questions to ask for Characterization:

How are the characters physically described?

What language does the author use to describe their actions? Active? Lazy? Deliberate? Careless? Happy? Angry? Confident? Defeated? Arrogant? Judgemental? Ignorant?

How do characters talk? What might the style of language - the use of things like slang or archaisms - reveal about the characters who use the language?

Might the names the author gave to characters hold some significance?

What actions do the characters perform, particularly actions that seem contradictory or defy your expectations? Are there any contradictions to how characters behave or between how they think and act?

Can you identify the nature of a conflict or conflicts that involve the character? What does a focus on the nature of internal conflicts reveal about the possible deeper meanings of the story?

Sentence Stems for Writing about Character

The character is driven by a motive of	which can be seen through			
The character's conflict is one of react by	which causes the character to			
The character's thoughts contradict the character's actions as seen thou This suggests that				
The character's physical description leads of is This matters because	one to believe the character			
• and	contradict parts of this			
character. This showsThe author portrays the character to be	, but the character is			
really This is indica	ted by and			
shows The character's words, thoughts, or actions This shows about the character.				
Questions to Consider for Point of View				
What biases does the narrator or speaker have?				
How broad or limited is the narrator's perspective? understanding of events?	P How do these limitations affect our			
Are their shifts in perspective? What contrasts can	be observed in the different shifts?			
Why does the perspective highlight or reinforce the	e meaning of the text?			
What would the text lose if it were told from a diffe	rent perspective?			

Sentence Stems for Writing about Point of View

•	The	POV adds to	the text by			
•	By having a(n)	naı	rrator, the aut	hor is able to e	emphasize	
•	The shift in per	spective from	to	adds t	to the text by	
•	The	POV adds to/reinfo	orces the cont	rolling idea of	the text by	
		POV the st _ perspective providence.	•	•		_
		I .				

Questions to Consider for Narrative Structure

Is it chronological or non-linear? Why would the author choose to structure the story this way? How does this choice relate to the setting, characterization, or a controlling idea? (A chronological plot allows readers to move through the story focusing more on characterization and conflict. A non-linear plot creates a sense of confusion or disjointedness reinforcing either a character's state of mind of a confusing or complex theme.)

Are the order of events in the story aligned to the way the events actually happened? If not, why might the author choose this order?

How specifically does conflict push the plot forward? Or not push the plot forward?

Does the author use flashbacks or possibly flashforwards? (What do these add to the story not only in content but also in the reader's emotions - i.e. suspense, frustration, confusion).

If reading an excerpt, what does the beginning of the passage emphasize? Why might this be important?

If reading an excerpt, why might the passage end where it does? Can this be used when writing a conclusion?

Sentence Stems for Writing about Structure

The author uses a chronological plot structure to focus attention on
(a character, setting, or theme that relates to simplicity).
The author employs a non-linear structure to place an emphasis on
(an event, a character, or a complicated theme).
The narrative arc of the story builds (slowly or quickly) to
emphasize which showsThe author shifts the focus to by using (insert structural choice).
One of the themes of the passage is which is reinforced through the author's use of (<u>structural choice</u>).
Questions to ask about Imagery/Figurative Language
How does imagery/figurative language contribute to the mood of the text?
What does the imagery/figurative language reveal about a character?
What does the imagery/figurative language reveal about the setting?
Is imagery/figurative language being used to foreshadow the plot?
What connotative meaning does the imagery/figurative language provide that is not brought out in the literal meaning?
Sentence Stems for Writing about Imagery/Figurative Language
The (specific literary device) adds depth to the character by
The (controlling idea) of the passage is further explained by the (literary device) which shows
The (specific details of imagery) create atone which add to the theme by
The (specific simile/metaphor) adds meaning to the character/setting by comparing to . This shows
about the character/setting.
By personifying, the author is creating a sense of .
The (controlling idea) is further explained through the use of (literary device/imagery) which shows

Some of the questions are from *Digging into Literature* (Wolfe and Wilder) as noted on the accompanying slides.