RECOGNIZING AND WRITING ABOUT TONE
Teacher remarks: The denotative meaning of tone is simple: the author’s attitude toward his or her subject or audience. But tone is a large and complex umbrella concept in style analysis in both poetry and prose, fiction and nonfiction. Just as every human voice has a “tone,” all writing has tone. It is the end result of how the author uses all other literary devices, so the devices like imagery, diction, syntax, figurative language, and selection of detail, for example, are the tools a writer uses to create tone. If a reader dose not understand the tone of a piece, then he or she simply dose not understand the piece. In literature we speak of tone and “undertone,” meaning the surface level tone and what we detect underneath. For example, Twain’s The Adventures of Huckleberry Finn is famous for its light, humorous, folksy surface tone and its sometimes dark, bitter undertone. In addition to tone and undertone, we see that a piece of writing is likely to have shifts in tone. This complexity of tone characterizes much of the writing a student is likely to see on tests. Finally, it is helpful to think of the complete phrase ”tone…of voice.” In general any word you can use to describe a tone of voice can also be used to describe tone in writing.
What follows is a nice long list of some of my favorite tone words. Are there any you don’t know? Ask about them, look them up – make a point of learning all of them!

TONE WORDS BY CATEGORY

Reverence

Reverent

Awe

Veneration

 Solemn

 Mystical

Majestic

Biblical

Apocalyptic

Religious

Pious

Irreverence
Irreverent

Impious

Iconoclastic

Happiness

Happy

 Glad

Pleased

Merry

Glee

Light

Delight

Cheerful

Cheery

Gay

Sanguine

 Mirth

 Enjoyment

 Relish

 Giddy

 Agreeable

 Amiable

 Warm

 Playful

 Friendly

 Blissful

 Effusive

Sadness

Sad

 Somber

 Melancholy

 Sorrow

 Lament

 Despair

 Despondent

 Regretful

Dismal

Funereal

Saturnine

Dark

Gloomy

Dejected
Grave

Grieving

Morose

Sullen

Woeful

Bleak

Remorse

Forlorn

Agonized

Anguished

Depressed

Miserable

Barren

Empty

Bereft

Pitiful

Pathetic

Lugubrious

Discouraged

Disheartened

Hurt

Wounded

Elegiac

Irony

Ironic

Biting

Smirking

Sneering

Derisive

Icy

Playful

Witty

Humorous

Sarcastic

Satiric

Mocking

Sardonic

Flippant

Cynical

Mock-heroic

Mock-serious

Taunting

Love

Loving

Affectionate

Cherish

Fondness

Admiration

Tenderness

Sentimental

Romantic

Platonic

Adoring

Narcissistic
Lustful

Rapture
Infatuated

Enamor

Compassionate

Benevolent

Dreamy

Sweet

Flirtatious

Coy

Seductive

Sexy

Inviting

Yearning

Longing

Anger

Angry

Vehement

Rage

Outrage

Antipathy

Irritated

Indignation

Vexed

Incensed

Petulant

Irascible

Riled

Bitter

Acrimony

Irate

Fury

Wrath

Rancor

Consternation

Hostility

Miffed

Choleric

Aggravated

Futility

Umbrage

Gall

Bristle

Exasperated

Explosive

Spiteful

Caustic

Revengeful

Belligerent

Perturbed

Pique

Sharp

Contentious

Joy

Joyful

Elated

Zeal

Fervor

Ardor

Jubilant

Buoyant

Euphoric

Ecstatic

Calm

Calm

Serene

Tranquil

Placid

Peaceful

Content

Complacent

Accepting

At ease

Satisfied

Soothing

Hope

Expectant

Anticipatory

Hopeful

Encourage

Hate

Hateful

Vengeance

Abhorrence

Evil

Animosity

Enmity

Malice

Rancor

Aversion

Loathing

Despising

Scornful

Contemptuous

Disdainful

Jealous

Envious

Repugnance

Repulsion

Revulsion

Revengeful

Resentment

Spiteful

Disgusted

Bitter

Vicious

Invective

Harsh

Cold

Threatening

Savage
Fear

Fearful

Frightening

Afraid

Timid

Apprehensive

Anxious

Terror

Horror

Dismay

Agitation

Sinister

Alarm

Startled

Uneasy

Qualms

Angst

Trepidation

Intimidation

Appalled

Meek

Mild

Cautious

Overwhelmed

Paranoid

Nervous

Alarmed

Disturbed

Confusion

Confused

Shocked

Befuddled

Baffled

Bewildered

Disturbed

Addled

Upset

Strength

Strong

Authoritative

Confident

Superior

Dominant

Arrogant

Proud

Audacious

Weakness

Weak
Important

Passive

Lethargic

Ashamed

Guilty

Youth

Young

Innocent

Callow

Naïve

Childish

Immature

Fresh

Mystery

Mysterious
Furtive

Surreptitious

Sneaky

Covert

Subtle

Allusive

Whimsical

MISC.

Passive
Agreeable

Patronizing

Complimentary

Humorous

Explosive

Jealous

Lofty

Chauvinistic

Bored

Sexist

Cynical

Obnoxious

Laconic

Concerned

Remote

Hypocritical

Condescending

Curious

Obsessive

Critical

Disbelief

Obnoxious

Laconic

Lethargic

Presumptuous

Patronizing

Humorous

Funny

Witty
Remote

Gentle

Regretful

Bittersweet

Zealous

Determined

Preachy

Pedantic

Didactic

Impatient

Frivolous

Humble

Stern

Solemn

Sultry

Convincing

Hypnotic

Chaotic

Rude

Vulgar

Morbid

Sensational

Inflammatory

Heroic

Informal

Classical

Stuffy

Restrained

Prudish

Hollow

Dramatic

Poignant

Apologetic

Horrific

Respectful

Diffident

Petty

Insolent

Words That

Describe

Language

Literal

Figurative

Abstract

Concrete

Formal

Informal

Objective

Subjective

Jargon

Vulgar

Precise

Exact

Esoteric
Abstruse

Leaned
Scholarly

Insipid

Connotative

Poetic

Plain

Simple

Colloquial

Slang

Artificial

Detached

Emotional

Pedantic

Euphemistic

Pretentious

Sensuous

Symbolic

Bombastic

Grotesque

Moralistic

Idiomatic

Cultured

Picturesque

Homespun

Folksy

Provincial

Trite

