Mood and Tone

What are "Toine" and "Mood"?

integrated into literary works, but can also be included into any piece of writing.

Identifying the Toke and Mood in literature is very important to truly understanding what an author is trying to say and can be helpful in helping to discern the theme and author's style. Students often mix up the two terms and can become confused.

TOME

TOME is the <u>AUTHOR'S</u> attitude towards the audience, the subject, or the character.

- * OME is shown through

 - Descriptions author's diction [word choice]

Words that describe

TOKE

∞ Amused

≪ Angry

™ Cheerful

∝ Critical

™ Formal

™ Gloomy

A Humorous

⋘ Informal

™ Matter-of-fact

Mocking

∞ Optimistic

∞ Pessimistic

○ Pompous

⇔ Sad

Serious

™ Sincere

Suspicious

∞ Quizzical

Witty

Mood

03

* MOOU is the feeling the reader gets from a story.

- * MOOD is shown through
 - **Setting**
 - **Atmosphere**

Words to describe MOOd

03

- **™** Warm
- [™] Peaceful
- **∞** Idyllic
- **⋈** Joyous
- **™** Inclusive

- **™** Welcoming
- Tense
- **™** Gloomy
- **™** Violent
- **Ressimistic**
- Cold
- **™** Confining
- **A** Haunting

- **[∞]** Suspenseful
- **Representation** Painful
- **™** Threatening
- **™** Lonely

TONE IS NOT MOOD

03

TONE

≠

Mood

The Tonce could be serious

but the MOOD could be ridiculous.

TOME IS NOT MOOD

03

CRITICAL STATE OF THE CONTROL OF TH

He approached the task with sheer determination. He had studied his plans carefully, spent hours preparing and was sure of his approach. The hours he spent practicing were grueling and exhausting but he was ready. This was the year he would win the pie eating contest at school.

TOME

CR FOR EXAMPLE:

He approached the task with sheer determination. He had studied his plans carefully, spent hours preparing and was sure of his approach. The hours he spent practicing were grueling and exhausting but he was ready. This was the year he would win the pie eating contest at school.

According to the author's descriptions, what is the tone?

Serious, Intense, Formal, Focused

Mood

03

○ FOR EXAMPLE:

He approached the task with sheer determination. He had studied his plans carefully, spent hours preparing and was sure of his approach. The hours he spent practicing were grueling and exhausting but he was ready. This was the year he would win the pie eating contest at school.

According to the setting, what is the mood? Playful, informal, silly, exciting

You Try!

03

On the following slides identify the author's tone or the reader's mood and explain how you knew.

Remember:

DESCRIPTION or DIALOGUE

MOOD is determined by SETTING or ATMOSPHERE

The of the passage is _____ relays the tone.

My annoying brother likes to drive me crazy.
There is no other who is that lazy.
He whines to Mom and Dad night and day
Until he eventually gets his way.
What is a sister to do
When he screams 'til he's blue?
There is no way to win,
For he gets under your skin.
He does his best to kill all joy.
Oh, how my brother does annoy!

The of the passage is

FRUSTRATED The author's **DESCRIPTIONS** relay the tone.

My annoying brother likes to drive me crazy.

There is no other who is that lazy.

He whines to Mom and Dad night and day

Until he eventually gets his way.

What is a sister to do

When he screams 'til he's blue?

There is no way to win,

For he gets under your skin.

He does his best to kill all joy.

Oh, how my brother does annoy!

The of the passage is

The author's	(%	relays the
THE author 5 _		relays the

There is no one That can be better Because you are brilliant. There is nothing That you cannot you do Because you are unbeatable. There is no place That you cannot go Because you are always welcomed. There is no person That can hold you back Because you are unstoppable

The of the passage is INSPIRING The author's DESCRIPTIONS relay the tone.

There is no one That can be better Because you are brilliant. There is nothing That you cannot you do Because you are unbeatable. There is no place That you cannot go Because you are always welcomed. There is no person That can hold you back Because you are unstoppable

The MOOD of the passage is _____

The door swings open to reveal all of my family members standing around the Christmas tree. The lights are twinkling and the fireplace is roaring with a warm fire. Everyone is singing Christmas carols as the snow falls quietly outside the window.

The MOOD of the passage is COZY/FAMILIAR

The ATMOSPHERE relays the MOOI.

The door swings open to reveal all of my family members standing around the Christmas tree. The lights are twinkling and the fireplace is roaring with a warm fire. Everyone is singing Christmas carols as the snow falls quietly outside the window.

The MOOD of the passage is _____

The door swings open to reveal a Christmas tree, alone in the middle of the room, sparkling with hundreds of lights. Silence greets me as I glance around the room. The fireplace is empty and the snow storm howls outside the window. My family has gone and I am left alone with my thoughts.

The MOOD of the passage is GLOOMY/LONELY

The ATMOSPHERE relays the MOOD.

The door swings open to reveal a Christmas tree, alone in the middle of the room, sparkling with hundreds of lights. Silence greets me as I glance around the room. The fireplace is empty and the snow storm howls outside the window. My family has gone and I am left alone with my thoughts.

The **TONE** of the passage is _____ relay the tone.

We're contacting you today to let you know about the Special Olympics annual fund drive. You have been kind enough to support us generously in the past, and we'd like to ask for your help again, as we send our athletes with special needs to compete at the national level. Please fill out the form below and return it in the enclosed envelope with your donation. It will make a child's day if you do.

The of the passage is **FORMAL/POLITE**.

The author's **DESCRIPTIONS** relay the **OME**.

We're contacting you today to let you know about the Special Olympics annual fund drive. You've been kind enough to support us generously in the past, and we'd like to ask for your help again, as we send our athletes with special needs to compete at the national level. Please fill out the form below and return it in the enclosed envelope with your donation. It will make a child's day if you do.

The MOOd of the passage is _____

The ______relays the MOOT.

The gym of the high school was brightly decorated. The red and white streamers covered the walls and heart shapes were scattered all over the floor. Red glitter was thrown on all the tables and love songs were playing in the background. The Valentine's dance was about to begin.

The MOOD of the passage is ROMANTIC

The SETTING relays the MOOD.

The gym of the high school was brightly decorated. The red and white streamers covered the walls and heart shapes were scattered all over the floor. Red glitter was thrown on all the tables and love songs were playing in the background. The Valentine's dance was about to begin.

The **TONE** of the passage is _____ relay the tone.

We received your request for a refund for your recent purchase of a telescope for your son. Please accept our sincere apologies that the product did not function as advertised. We will process the refund in as timely a manner as possible. In the meantime, if we can help you in any other way, please ask.

The TONE of the passage is APOLOGETIC/ PROFESSIONAL The author's DESCRIPTIONS relay the tone.

We received your request for a refund for your recent purchase of a telescope for your son. Please accept our sincere apologies that the product did not function as advertised. We will process the refund in as timely a manner as possible. In the meantime, if we can help you in any other way, please ask.

The MOOD of the passage is _____ relays the MOOD.

The night it happened was one we will never forget. The wind was screeching outside as rain pounded against the window. We had lost electricity hours ago and had nothing but candles to light the house. The battery powered radio we had was broadcasting a warning to lock your doors and stay inside; there was a killer on the loose.

The MOOD of the passage is SCARY/SUSPENSEFUL The ATMOSPHERE/SETTING relays the MOOD.

03

The night it happened was one we will never forget. The wind was screeching outside as rain pounded against the window. We had lost electricity hours ago and had nothing but candles to light the house. The battery powered radio we had was broadcasting a warning to lock your doors and stay inside; there was a killer on the loose.

The TONE of the passage is	
The author's	_ relay the tone.
<u> </u>	

The **TONE** of the passage is **SAD/HEART BROKEN**The author's **DESCRIPTIONS** relay the tone.

03

The MOOD of the	passage is
The	relays the mood.
	(03)

The **MOOD** of the passage is **COMFORTING**. The **SETTING** relays the mood.

03

The TONE	of the passage is	
The	relays the	TONE.
	(3)	

"Would you be so kind as to help me with my groceries?" asked the elderly woman.

"Not a problem ma'am," replied the young man, "I would be happy to help."

The **TONE** of the passage is **POLITE**. The **DIALOGUE** relays the TONE.

03

"Would you be so kind as to help me with my groceries?" asked the elderly woman.

"Not a problem ma'am," replied the young man, "I would be happy to help."

Treasure of Lemon Brown Test

- Take out a sheet of lose leaf paper and put your name and heading on paper. Take out or pass back the interactive reading book and turn to our story "The Treasure of Lemon Brown.
- For the COMPREHENSION QUESTIONS write the page number and the number of the line that supports your answer. Example page 27 lines 13 to 17!
- For the LITERARY FOCUS questions choose either a,b,c, or d AND elaborate the answer by adding 4 more snitches that explains your answer. So can't just mark A and be finished. You must "elaborate" or further explain your answer. Example:
- A. John hated girls, B. John liked girls
- ✓ John hated girls. In the text when his friends were going out to the movie he said "that's the last thing I'd want to do especially if Gina, Loraine and Tish are going! Also, he said on page 13, "I wish mom would have had a girl instead of you" to his little sister!
- For the vocabulary, choose a,b,c,d, and e, then CREATE a short story using the words ominous, impromptu, brittle, tentatively and intently.

TEST C.H.A.M.P.

03

- ACTIVITY make a choice of responses from the multiple choices. Providing text support for your answers. Elaborating on why your answer is correct! Demonstrating your true understanding of the vocabulary words.
- MOVEMENT none
- PARTICIPATION S.L.A.N.T.ed in your seat. Green interactive book or hardcover book on your desk, open and being used for support. Providing support for your answer choices and elaborating the answer for the literary focus. Writing a short narrative or creative story using the 5 vocabulary words.