

Name: _____ Date: _____

Figurative Language Notes

Use this sheet to review different types of figurative language. Students can begin with 5 terms of their choice, and continue on another sheet if they'd like to focus on more terms.

Learn From the Song, "Wordplay"

Term	Definition	Examples in the Song	Your Examples

Name: _____ Date: _____

Figurative Language

Matching

Match each example to the literary device it uses. Some examples may use more than one device.

Literary Device	Example
___ 1. Alliteration	a. This is the hardest worksheet that has ever been made!
___ 2. Allusion	b. Franklin rode his limosine past the homeless people.
___ 3. Assonance	c. Without the air conditioner, my room was an oven.
___ 4. Hyperbole	d. The wind sang a lovely song in Marco's ear.
___ 5. Irony	e. Marisol jumped into the pool with a splash!
___ 6. Juxtaposition	f. Her voice sounded like nails on a chalkboard.
___ 7. Metaphor	g. Ken's speech was as inspiring as President Kennedy's famous speech about going to the moon.
___ 8. Onomatopoeia	h. The loon flew through the smooth dunes in June.
___ 9. Personification	i. The new guy was as friendly as a rottweiler who just had his tail stepped on.
___ 10. Pun	j. Marcia made milk chocolate macaroons for Mardi Gras.
___ 11. Simile	k. The astronaut thinks that flying is too plane.