NAME: ______________________________________

DATE: _______________________________________

STUDENT WORK PACKET
FIGURATIVE LANGUAGE

Work Schedule

	Assignments
	Classwork/Homework

(CW/HW)
	Due Date
	Grade Given

	Figurative Language Notes
	
	
	

	Lens of Rap Lyrics
	
	
	

	Lens of Poetry
	
	
	

	Introduction to TP-CASTT
	
	
	

	Choices, Nikki Giovanni
	
	
	

	Road Not Taken, Robert Frost
	
	
	

	Personification Worksheet
	
	
	

	Hyperbole Worksheet #1
	
	
	

	Hyperbole Worksheet #2
	
	
	

	Hyperbole Worksheet #3
	
	
	

	Alliteration Worksheet #1
	
	
	

	Onomatopoeia Worksheet
	
	
	

	Name that Poem Type
	
	
	

	Poetic Elements Quiz
	
	
	

Final Grade: ____________________
Figurative Language
What is figurative language?

Figurative language is language that describes something by comparing it to something else. Figurative language goes beyond the literal meaning of words to describe or explain a subject. There are many types of figurative language, including similes, metaphors, alliteration, onomatopoeia, imagery (see imagery review), personification, and hyperbole.
Authors use figurative language to help the reader see beyond the written words on the page and to visualize what is going on in the story or poem.

Simile
A simile is a figure of speech that compares two unlike things, usually using the words like or as.
Examples:

	His feet were as big as boats.

	She’s as light as a feather.

	The snow was like a blanket.
	She ate like a bird.

Metaphor
A metaphor compares two unlike things without using the words like or as. The comparison is instead made using some form of the “be” verb.
Examples:

	Her hair is silk.
	The football player is an ox.

	My hands are ice.
	

Alliteration

Alliteration is the repetition of a consonant sound at the beginning of or within words. It is used to create a melody, set a mood, highlight important words and lines, and point out similarities and contrasts between elements of a poem or text.
Examples:

	Sally sells seashells by the sea shore.
	Greta Gruber grabbed a group of green grapes.

	But someone still was yelling out and stumbling,
	And flound'ring like a man in fire or lime . . .

Onomatopoeia

Onomatopoeia is the use of words that mimic sounds. Onomatopoeia is meant to reflect the actual sound of something, thereby giving the text a more realistic feeling.

Examples:

	Bang!
	Pop!

	Sizzle
	Hiss

Hyperbole
A hyperbole is an exaggerated statement meant to heighten effect and emphasize a point.
Examples:

	My phone rang a million times.
	You could have knocked me over with a feather.

	It’s so cold even the polar bears are wearing coats.
	

Personification

Personification is a figure of speech in which an animal, inanimate object, or abstract concept is given human characteristics.

Examples:
	a smiling moon
	the rain kissed her face

	art is a jealous mistress
	a jovial sun

	the wind screams
	

Rhyme
The last words of the lines match with each other in some form. Either the last words of the first and second lines would rhyme with each other or the first and the third, second and the fourth and so on. Rhyme is basically similar sounding words like ‘cat’ and ‘hat’, ‘close’ and ‘shows’, ‘house’ and ‘mouse’ etc. Free verse poetry, though, does not follow this system.

Symbolism

Often poems will convey ideas and thoughts using symbols. A symbol can stand for many things at one time and leads the reader out of a systematic and structured method of looking at things. Often a symbol used in the poem will be used to create such an effect.
Theme
The last words of the lines match with each other in some form. Either the last words of the first
Theme: This is what the poem is all about. The theme of the poem is the central idea that the poet wants to convey. It can be a story, or a thought, or a description of something or someone – anything which is what the poem is all about.
Tone
As a literary term, tone refers to the writer's attitude towards the subject of a literary work as indicated in the work itself. One way to think about tone in poetry is to consider the speaker's literal "tone of voice": just as with tone of voice, a poem's tone may indicate an attitude of joy, sadness, solemnity, silliness, frustration, anger, puzzlement, etc.

Introduction to Similes & Metaphors

Through the Lens of Rap Lyrics

Empire-State of Mind

By: Jay-Z ft./Alicia Keys

In New York,
Concrete jungle where dreams are made of,
There's nothing you can't do,
Now you're in New York,
These streets will make you feel brand new,
Big lights will inspire you,
Lets here it for New York, New York, New York

21 Questions

By: 50 Cent

And always remember girl we make mistakes, to make it up I do whatever it take
I love you like a fat kid love cake
You know my style I say anything to make you smile

Low

By: Flo Rida

So lucky oo me, I was just like a clover
Shorty was hot like a toaster
Sorry but I had to fold her,

Ice Cream Paint Job

By: Dorrough ft. Lil Wayne

Young Money, syrup in the big shot
Time to do the thing thats word to your wrist watch
Shoot the glock till it burn till my wrist lock
Rims hella big tires skinny like Chris Rock

I drop off the head like dandruff and unlock mental handcuffs.

Every Chance I Get

By: T.I.

High as gas is, the country at war and people are starvin
And I pay a million dollars for Ferrari's, retarded, huh?

Introduction to Similes & Metaphors

Through the Lens of Poetry

The Rose that Grew from Concrete

By: Tupac Shakur

Did you hear about the rose that grew
from a crack in the concrete?
Proving nature's law is wrong

it learned to walk with out having feet.
Funny it seems, but by keeping it's dreams,
it learned to breathe fresh air.
Long live the rose that grew from concrete
when no one else ever cared.

Can You See the Pride in the Panther

By: Tupac Shakur

Can You See the Pride In the Panther
As he grows in splendor and grace
Topling obstacles placed in the way,
of the progression of his race.
Can You See the Pride In the Panther
as she nurtures her young all alone
The seed must grow regardless
of the fact that it is planted in stone.
Can You See the Pride In the Panthers
as they unify as one.
The flower blooms with brilliance,
and outshines the rays of the sun.

Dream Deferred

by Langston Hughes

What happens to a dream deferred?
Does it dry up
Like a raisin in the sun?
Or fester like a sore--
And then run?
Does it stink like rotten meat?
Or crust and sugar over--
like a syrupy sweet?
Maybe it just sags
like a heavy load.
Or does it explode?

Introduction to Similes & Metaphors

Through the Lens of Rap Lyrics

Directions: Pick one of the rap lyrics from above and answer the following questions:

Rap title: __

Artist: ___

1. What is the mood conveyed in the lyrics? ___

2. What is the tone conveyed in the lyrics? __

__

3. What type of figurative language does the rapper use? _______________________________

4. Copy down one of the figurative language lines: ___________________________________

__

5. What is the meaning of the line? ___

__

__

Introduction to Similes & Metaphors

Through the Lens of Poetry

Directions: Pick one of the poems from above and answer the following questions:

Poem title: __

Author: ___

1. What does the title tell you about the poem? _______________________________________

__

2. What is the mood and/or tone conveyed in the poem? _______________________________

__

3. What type of figurative language does the author use? _______________________________

4. Copy one of the figurative language lines: __

__

5. What is the meaning of the line? ___

__

__

TP-CASTT

You will be learning a strategy to help you consider some ideas when examining a poem. You’re your teacher’s guidance, you will read the poem “Choice” by Nikki Giovanni and answer the following questions. The letters in TP-CASTT stand for the following words:

	T
	Title
	Think about the title before reading the poem.

	P
	Paraphrase
	Translate the poem into your own words.

	C
	Connotation
	Look at the words in the poem. What are the ideas and feelings associated with them?

	A
	Attitude
	Observe both speaker’s and the poets attitude (tone).

	S
	Shifts
	Are there shifts in speakers? Are there changes in attitude?

	T
	Title
	Look at the title again. What are the connotations of the words in the title?

	T
	Theme
	What is the poet trying to say?

Example:
FIRE AND ICE

By: Robert Frost

Some say the world will end in fire,
Some say in ice.
From what I've tasted of desire
I hold with those who favour fire.
But if it had to perish twice,
I think I know enough of hate
To say that for destruction ice
Is also great
And would suffice.

	T
	The title “Fire and Ice” makes me think the poem is going to be about something hot and cold.

	P
	This poem is about heaven and hell. It talks about a person dying and going to heaven. However, they seem to believe that hell exists too.

	C
	Ice-symbolizes heaven Desire-symbolizes sin

Fire-symbolizes hell Hate-symbolizes the evil in the world

	A
	The attitude of the person in the poem is optimistic. They seem to believe in both worlds. The poets attitude is similar and might reflect what he thinks is true.

	S
	The person in the poem shifts from heaven being great to hell being great also-in that it serves it’s purpose.

	T
	Fire could mean destruction and ice could mean frozen in time.

	T
	The overall message of the poem is that people should be careful how they chose to live and behave and that in the end something is going to happen. What exactly, remains uncertain.

	CHOICES

By: Nikki Giovanni

	#1 if i can't do
what i want to do
then my job is to not
do what i don't want
to do
	#3 if i can't have
what i want . . . then
my job is to want
what i've got
and be satisfied
that at least there
is something more to want

	#2 it's not the same thing
but it's the best i can
do
	#4 since i can't go
where i need
to go . . . then i must . . . go
where the signs point
through always understanding
parallel movement
isn't lateral

	#5 when i can't express
what i really feel
i practice feeling
what i can express
and none of it is equal
i know
but that's why mankind
alone among the animals
learns to cry

	T
	

	P
	

	C
	

	A
	

	S
	

	T
	

	T
	

	The Road Not Taken

	By: Robert Frost

	

	TWO roads diverged in a yellow wood,

	
	And sorry I could not travel both

	
	And be one traveler, long I stood

	
	And looked down one as far as I could

	
	To where it bent in the undergrowth;

	 5

	

	
	Then took the other, as just as fair,

	
	And having perhaps the better claim,

	
	Because it was grassy and wanted wear;

	
	Though as for that the passing there

	
	Had worn them really about the same,

	 10

	

	
	And both that morning equally lay

	
	In leaves no step had trodden black.

	
	Oh, I kept the first for another day!

	
	Yet knowing how way leads on to way,

	
	I doubted if I should ever come back.

	 15

	

	
	I shall be telling this with a sigh

	
	Somewhere ages and ages hence:

	
	Two roads diverged in a wood, and I—

	
	I took the one less traveled by,

	
	And that has made all the difference.

	 20

	

	

	

	T
	

	P
	

	C
	

	A
	

	S
	

	T
	

	T
	

Personification Worksheet

Directions:

· Underline the example of personification.

· Below the sentence, write what is meant by that example of personification.

1. The wind sang her mournful song through the falling leaves.

Meaning: ___
2. The microwave timer told me it was time to turn my TV dinner.

Meaning: ___
3. The video camera observed the whole scene.

Meaning: ___
4. The strawberries seemed to sing, "Eat me first!"

Meaning: ___
5. The rain kissed my cheeks as it fell.

Meaning: ___
6. The daffodils nodded their yellow heads at the walkers.

Meaning: ___
7. The water beckoned invitingly to the hot swimmers.

Meaning: ___
8. The snow whispered as it fell to the ground during the early morning hours.

Meaning: ___
9. The china danced on the shelves during the earthquake.
Meaning: ___
10. The car engine coughed and sputtered when it started during the blizzard.

Meaning: ___
Hyperbole Worksheet #1
Friday night I went disco dancing, and when I woke up on Saturday my feet were killing me! Mom ordered me to clean my room – or else. All day long I worked my fingers to the bone getting things together so I’d be free to go out that evening. I was dying to see the new movie at the Center Cinema. When I finished, however, I was so tired I couldn’t move.

What do the underlined phrases really mean? Can feet kill? Is the desire to see a new movie a symptom of some strange and fatal disease?

Obviously, the author has emphasized certain points by means of exaggeration. A much exaggerated statement is called a hyperbole. Hyperboles are attention-getters, but can become clichés if overused.

Part I: Create some attention getting, original hyperboles in response to the following lines of dialogue.
1. Don’t you think the TV is too loud?

The TV is so loud___.

2. Are you really going to eat the entire hot fudge brownie sundae?

I’m so hungry__.

3. Look at that incredible amount of snow piled up outside.

The snow is so deep that___.

4. Do you really want to go to the movies? I mean, don’t you have too much homework to do?

I have so much homework__.

5. Look at that poor old dog. He can hardly walk.

That dog is so old___.

6. Aren’t you glad you got an A on the test?

I’m so happy__.

7. Is that a mosquito bite?

My arm is so swollen__.

8. Did you really see a shark just now?

That shark was so vicious__.

9. How bad is your headache?

My head aches so much__.

10. Weren’t you frightened by the roller coaster?

I was so frightened__.

Part II: Pick one of the lines you finished above and write a poem with the line you picked as the first line in your poem.

There is no requirement in length, but you must use examples of each of the following:

-hyperbole

-simile

-personification

Poem

Title: ___

__

__

__

__

__

__

__

__

__

__

Hyperbole Worksheet #2
Hyperbole is a type of figurative language that is used in poetry or nonfiction writing. Comedians also use it to make jokes. It is using exaggerations to make writing more interesting.

Directions: In the following sentences, underline the hyperbole and write what it means on the line underneath.

1. My brother is so tall, he has to duck to walk under the telephone lines.
Meaning: ___

2. My sister has such long legs, she needs to sit in the backseat to drive.
Meaning: ___

3. My dog is so fast, the fleas have to use super glue to stay on.
Meaning: ___

4. My cat is so fat, she has to use a roller skate to hold her stomach off the floor.
Meaning: ___

5. My friend is so crazy, he thinks the moon is really made of cheese.
Meaning: ___

6. My brother is so short, he has to climb on a high chair to see over the table.
Meaning: ___

7. My aunt is so nice, my kids ran away to live with her.
Meaning: ___

8. My cows are so lazy, they lay in the field and wait on the grass to grow back.
Meaning: ___

9. My girlfriend is so crazy, she doesn’t go outside at night because she thinks the man on the moon is watching her.
Meaning: ___

10. My cat is so lonely, she spends all day sitting in front of the mirror looking to herself.
Meaning: ___
Hyperbole Worksheet #3
Hyperbole is a figure of speech that is an exaggeration. People often use expressions such as:

· "I nearly died laughing"

· "I was hopping mad"

· "I tried a thousand times"

Such statements are not literally true, but people make them to sound impressive or to emphasize something, such as a feeling, effort, or reaction.

Below, write an example of hyperbole to describe each of the following. The first one has been done for you as an example.

1. Someone who is really large:

When he walked down the street, a shadow covered the entire park, bricks fell from the buildings, and small children ran for cover.

2. Someone who is really beautiful:

3. Someone who is really tired:

4. Someone who is really full (from Thanksgiving dinner, maybe?):

5. Someone who is really smart:

Alliteration Worksheet

1. Define alliteration.

2. Identify the sound being repeated in the following examples:

a. The summer sun slid down behind the ridge. ​

b. In the distance, Horatio heard a horn blow.

c. Betty bought the baubles at the beauty parlor.

d. Rosa Parks raised a rallying cry for racial equality.

3. Analyze the following lines from famous poems. Identify which uses alliteration.

a. Arise, fair sun, and kill the envious moon

b. Hurled headlong flaming from the ethereal sky with hideous ruin

c. One could do worse than be a swinger of birches

d. It is not sweet with nimble feet to dance upon the air!

4. Do you feel the answer to question #4 was an effective use of alliteration? Explain why or why not.

5. Create your own alliteration! Your alliterative phrase should begin with the first letter of your first name. Justify why you feel your example demonstrates alliteration.

Onomatopoeia Activity Worksheet
Fill in the blank:
1. Onomatopoeia is the use of words whose ____________ make you think of their meanings.

2. List one example of onomatopoeia. _______________

Match the sound with the correct picture:

[image: image1.wmf]

[image: image2.wmf]

[image: image3.png]

[image: image4.wmf]

[image: image5.wmf]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.wmf]

Sound Bank
	splishsplash

	buzzzz

	meow

	clip clop

	crunch

	popppp
	moooo

	brrrring

Name That Poem

Directions: What type of figurative language is this poem?
1. What type of poem is this? __

BRILLIANT BASKETBALL BOUNCERS
three-point thrilling throws
shonky charlatan shows
no-body’s number knows
fouling fellow forward flows
tackles tight team touching toes
galloping guy grandly goes
silly standstill sentry slows
dribblers, downstairs, dads doze

2. What two types of figurative language is this? ______________________________

Birds babbling,
boys blabbing,
bumble-bees buzzing,
bells booming,
beepers beeping,
babies bawling.
Balloons bursting,
bomb blasting.

3. What type of poem is this? __

Rhinos have very sharp horns

They are as strong as 50-metre brick walls

And as scary as giants

I think they like to have their own food.

They are as dirty as pigs at a sewerage farm

And as fast as a flash going round a corner

They eat like cheetahs running.

4. What type of poem is this? __

The Cat & The Fiddle

Hey diddle, Diddle,
The cat and the fiddle,
The cow jumped over the moon;
The little dog laughed
To see such sport,
And the dish ran away with the spoon.
Poetic Elements Quiz
Directions: Mark S for Similes and M for Metaphors.

_____ She was slow like a turtle.

_____ The mountain was a fortress.

_____ Love is a flower that gently blooms.

_____ The road wound like a snake.

_____ Hate is water on a stove.

_____ She danced like a leaf in a stream.

_____ Red as a tomato.

_____ Raining like a waterfall.

_____ Life is a box of chocolates.

_____ Her hair was a sea of mahogany.
Write three sentences using alliteration. (Use a different sound for each sentence.) (Each sentence must have three words of alliteration.)

1. __

2. __

3. __

Write three examples of onomatopoeia.

1. __

2. __

3. __
___[image: image9.png]

PAGE
6

