Name: ____________________________________ Period: _____________ Date: ________________
DENOTATION/CONNOTATION EXERCISES

I. For each pair of words and a phrase, list the one that is positive in the “Positive Connotation” category, the one that is negative in the “Negative Connotation” category, and the phrase that is a more neutral definition for both words in the "Denotation" column.

Which is better? ...or
Is the glass half empty or half full?

Your Choices:

 1. gaze, look steadily, stare 		
 2. fragrance, odor, a smell sensed by the olfactory nerve
 3. brainwash, persuade, influence one way or another
 4. delayed, not on time, tardy
 5. somewhat interested, nosy, curious
 6. lazily, without haste, leisurely
 7. ask of someone, demand, request
 8. gathering, a large group, mob
 9. slim, skinny, less than average build
10. discuss with others, debate, argue
11. observe, watch, spy
12. a young age, youthful, immature
13. not having a care, irresponsible, carefree,
14. unique, not commonly found, strange
15. find, detect, snoop
16. inexpensive, fairly priced, or cheap
17. isolation, privacy, having an opportunity to be alone
18. assertive, firmly confident, pushy
19. extravagance, generosity, giving much,

	
	Positive Connotation
	Denotation
	Negative Connotation

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

	17
	
	
	

	18
	
	
	

	19
	
	
	

Define denotation: ___

Define connotation: __

II. Choose three words from the table above. Write a sentence in which the word appears, the word’s part of speech, its denotation, and positive or negative connotations associated with it.

Example:
1. Word: fragrance
Sentence using the word: The candlemaker chose a pleasing, spicy fragrance for her old friend’s candle.
Part of Speech: noun
Denotation: a smell sensed by the olfactory nerve
Connotation: fragrance (positive)
Synonym with different connotation: odor (negative)

2. Word: _______________________________________
Sentence in which word appears:

Part of Speech: ___________________________________

Denotation: __

Connotation: _____________________________________

Synonym with different connotation: __

3. Word: _______________________________________
Sentence in which word appears:

Part of Speech: ___________________________________

Denotation: __

Connotation: _____________________________________

Synonym with different connotation: __

4. Word: _______________________________________
Sentence in which word appears:

Part of Speech: ___________________________________

Denotation: __

Connotation: _____________________________________

Synonym with different connotation: __

5. Word: _______________________________________
Sentence in which word appears:

Part of Speech: ___________________________________

Denotation: __

Connotation: _____________________________________

Synonym with different connotation: __

III. Practice shifting your viewpoint so that you can describe the same object both favorably and unfavorably. You can do this by first using words with a positive connotation and then switching to words with a negative connotation. Choose five of the descriptions below. Write a short description that is favorable and a short description that is unfavorable.
For example, you might describe a banana as either sweetly ripe or mushy, depending on the desired connotation.
Describe a wet street after the rain.
Describe a day at Playland or some other amusement park.
Characterize a challenging high school class.
Describe a burger made in a fast food restaurant.
Describe the main hallway at Notre Dame, during break time.
Describe a hot summer day.
Describe a season finale episode.
[bookmark: _GoBack]Describing eating a multiple course dinner.
Describe babysitting your cousins.

1. ___

2. ___

3. ___

4. ___

5. ___

