


emphasis freshness expression

clarity

- Personification
 - Idiom
 - Oxymoron
 - Palindrome

lik

as


e

like


as


am is are was were

is

are


repetition

S

S

S


S


H

H

m

m

m

m

m

m

m

w

w

w


sound


d

chiming

boom


Tinkling
clanging
chiming


Tolling moaning groaning


overstatement


exaggeration


as big as boats

died laughing


human

looked


means

says


raining cats

dogs

opposites

Jumbo shrimp

Hot chili


wards

same

front

backwards


Stanley Yelnats


Racecar

Evil Olive

Test Your Knowledge!


clattered


clanged


ís


P

P

P

P

P


P


like


I could eat a horse


draped its arms


like a million dollars.


pretty ugly


Adam

Madam, I'm

