Poetic Devices Worksheet
	Poetic Device
	Definition
	Example
	My Own Example

	end-stopped
	when the end of a sentence or clause coincides with the end of a line, creating a logical pause at its close

	Aunt Victoria frowned and pronounced,
Tarragon. No one disagreed.

	

	enjambment

	occurs when the sense of a line runs over to the succeeding line;
also called a run-on line

	. . .We spin and spin
back to the villages of our mothers’ mothers.
We leave behind
the men, a white blur
like moonlight on empty bajra fields
seen from a speeding train.
	

	refrain
	a phrase, line, or lines repeated at intervals during a poem, especially at the close of stanzas

	see Poe's use of "nothing more" and "Nevermore" in "The Raven"
	

	alliteration

	the repetition of a speech sound (typically a consonant) at the beginning of a word in a sequence of nearby words

	 I am your son, amá, seeking
 the security of shadows,

	

	assonance
	the repetition of identical or similar vowels

	The Lotos blooms below the barren peak:
The Lotos blows by every winding creek:
All day the wind breathes low with mellower tone
Thro' every hollow cave and alley lone,
Round and round the spicy downs the yellow Lotos-dust is
 blown.
	

	consonance

	the repetition of a sequence of two or more consonants, with a change in the intervening vowel; repetition of consonants, especially at the end of stressed syllables
	So dawn goes down to day.
Nothing gold can stay.
	

	onomatopoeia

	a word whose sound seems to resemble closely the sound it denotes

	The moan of doves in immemorial elms,
And murmuring of innumerable bees.
	

	rhyme

	the repetition of sounds at the end of words

	Do not go gentle into that good night.
Rage, rage against the dying of the light.
	

	Device
	Definition
	Example
	My Own Example

	simile

	a comparison between two different things using "like" or "as"

	In the spring our palms peeled like snakes.

	

	metaphor
	an implied comparison between things essentially unlike

	Their high keening is an electric net
pulling us in, girls who have never seen
the old land. . .

	

	symbol
	a word or an image that signifies something other than what it represents, with multiple meanings and connotations

	all I wanted was to be
one of those hybrid
ornamental plums
whose blossoms are sweet and glorious
but fall to the ground
without ever bearing fruit.
	

	hyperbole
	the use of exaggeration for effect

	Here once the embattled farmers stood,
And fired the shot heard round the world.
	

	personification

	an inanimate object or concept is given human characteristics or feelings

	Nothing would sleep in that cellar, dank as a ditch,
Bulbs broke out of boxes hunting for chinks in the
 dark,
	

	metonymy
	an object, place, or person is used to represent something with which it is closely associated

	As if to prove saws knew what supper meant,
Leaped out at the boy's hand, or seemed to leap—
.
As he swung toward them holding up the hand
Half in appeal, but half as if to keep
The life from spilling.
	

	allusion

	a passing reference to a literary or historical person, place, or event, or to another literary work
	I got into a thing
with someone
because I called her
miss ann/kennedy/rockerfeller/hughes
instead of ms.
	

	apostrophe
	a direct address to an absent person or abstract entity

	Milton! thou should'st be living at this hour:
England hath need of thee: she is a fen
Of stagnant waters: altar, sword and pen,
	

