

MOOD

Definition: The feeling or atmosphere that a writer creates for the reader. The use of *connotation, details, imagery, figurative language, foreshadowing, setting, and rhythm* can help establish mood.

Mood words: paranoid, indifferent, weird, strange, funny, quiet, calm, passionate, flirtatious, delicate, chirpy, talkative, angry, puzzled, happy, sad, bold, giggly, jovial, mellow, nostalgic.

Example:
Any Human to Another
Excerpt by Countee Cullen

Your grief and mine
Must intertwine
Like sea and river,
Be fused and mingle,
Diverse yet single,
Forever and forever.

(*mood: sad*)

TONE

Definition: An expression of a writer's attitude toward a subject. Unlike *mood*, which is intended to shape the reader's emotional response, *tone* reflects the feelings of the writer. Tone can be serious, humorous, sarcastic, playful, ironic, bitter, or objective.

Tone words: admiring, animated, amused, angry, arrogant, cheerful, confused, cruel, depressed, disapproval, excited, humble, loving, malicious, modest, nasty, thoughtful, tragic, witty.

Example:
The Pasture
Excerpt by Robert Frost

I'm going out to clean the pasture
spring; (*tone: informing*)
I'll only stop to rake the leaves away
(*tone: reservation*)
(And wait to watch the water clear, I
may): (*tone: possibility*)
I sha'n't be gone long. -- You come too.
(*tone: after thought/inviting*)

