

LITERARY DEVICES

**LITERARY DEVICES
EVERYWHERE**

Rhyme

- ▶ Internal Rhyme:
A rhyme in only one
line of verse

EXAMPLE

“We were the first that ever burst”

**ROSES ARE RED, VIOLETS ARE
BLUE**

**FACES LIKE YOURS BELONG IN THE ZOO.
DON'T BE MAD I WILL BE THERE TOO.
NOT IN THE CAGE BUT LAUGHING AT YOU.**

- ▶ When a poem has lines ending with words that sound the same

Alliteration

- ▶ Words used in succession begin with the same letters (or sound group)
- ▶ Repetition of similar sounds in a sentence

Example: The wicked witch went on her way.

- ▶ Words whose sound is close to the sound they are meant to depict

Repetition

- ▶ Repeating a word, phrase, or sentence.
- ▶ Adds emphasis/unity

EXAMPLES

Boys will be boys

“When there is talk of hatred, let us stand up and talk against it. Where there is talk of violence, let us stand up and talk against it.”

Allusion

- ▶ When the author refers to a place, event, or person. It is up to the reader to make the connection.

EXAMPLE

He was starving, and couldn't wait to get to the golden arches for some lunch.

Metaphor

- ▶ One thing is compared to another by “being” it.
- ▶ Helps us to take a well-known concept and use it to better understand a lesser known subject

EXAMPLE

He was a lion on the battlefield.

Simile

- ▶ Drawing a comparison between two things.
- ▶ Use words “as” “such as” or “like”

EXAMPLES

She is as busy as a bee these days.

Life is like a box of chocolates.

Imagery

- ▶ When the author uses words and phrases to create “mental images” for the reader
- ▶ Helps us visualize the writing
- ▶ Appeals to the five senses

EXAMPLE:

The gushing river made its way down the lush green mountains, dotted with tiny flowers in a riot of colours, and trees coming alive with gaily chirping birds.

Personification

- ▶ Attaching human traits and characteristics to inanimate objects, phenomena, and animals

EXAMPLES

The wise owl

The fire ran wild

Time creeps up on you

LITERARY DEVICE SNOWBALL TOSS

Choose **one** and write it at the top of your paper

- ▶ He is such a pig.
- ▶ He was a real Romeo with the ladies.
- ▶ The stars danced in the dark sky.
- ▶ He could hear footsteps of doom nearing.
- ▶ The snake slithered and hissed.
- ▶ Hopefully his home has some heat.

Crumple & Toss!

- ▶ Pick one up and **read the sentence** to yourself.
- ▶ **Write down what it is an example of** (simile, imagery, etc.- you can use your sheet to help!)

Choose **one** and write it
on your paper

- ▶ She was being such a Scrooge.
- ▶ The sun glared down on us from above.
- ▶ The bridge collapsed, creating a huge boom.
- ▶ The barbarians broke through the barricade.
- ▶ Life is a rollercoaster.
- ▶ He stood on the wall, but it made him too tall.

Crumple & Toss!

- ▶ Pick one up and **read the sentence** to yourself.
- ▶ **Write down what it is an example of** (simile, imagery, etc.- you can use your sheet to help!)

Choose **one** and write it
on your paper

- ▶ The waffle jumped out of the toaster.
- ▶ The music coursed through us, shaking our bodies.
- ▶ Those clucking chickens are driving me crazy!
- ▶ She bounced the ball in the backyard.
- ▶ I'll just wander over yonder.

Crumple & Toss!

- ▶ Pick one up and **read the sentence** to yourself.
- ▶ **Write down what it is an example of** (simile, imagery, etc.- you can use your sheet to help!)

Choose **one** and write it
on your paper

- ▶ He was acting like a monkey!
- ▶ The flowers waltzed in the gentle breeze.
- ▶ Birds tweeted happily outside the window.
- ▶ The popcorn leapt out of the bowl.
- ▶ He could hear rain trickling down the gutter.

Crumple & Toss!

- ▶ Pick one up and **read the sentence** to yourself.
- ▶ **Write down what it is an example of** (simile, imagery, etc.- you can use your sheet to help!)