FIGURATIVE LANGUAGE KICK ME ACTIVITY					Name: __

Round One

	Term and Definition
	Predicted Example
	Correct Example

	[bookmark: _GoBack]1. CONNOTATION: An idea or feeling that a word invokes for a person in addition to its literal or primary meaning.

	
	

	2. DENOTATION: The literal or primary meaning of a word

	
	

	3.SIMILE: a figure of speech in which two unlike things are explicitly compared using like, than or as

	
	

	4. METAPHOR: a metaphor a comparison that shows how two things that are not alike in most ways are similar in other important ways.

	
	

	5.HYPERBOLE: Extreme exaggeration

	
	

	6.PERSONIFICATION: giving human qualities to inanimate objects

	
	

	7. ONOMATOPOEIA: words that create a sound effect similar to the sound they represent

	
	

	Term and Definition
	Predicted Example
	Correct Example:

	8. SYNONYM: A word having the same or nearly the same meaning as another word.

For example, the word responsible is the same as _______________.
	
	

	9. ANTONYM: A word that has the opposite or contrasting meaning of another word

For example, the antonym for robust is____________.
	
	

	10. LITERAL/FACTUAL: true to fact; not exaggerated; actual or factual

	
	

	11. FIGURATIVE: Figurative describes something that is not to be interpreted literally, but that instead uses a symbol or a likeness for comparison

	
	

	12. IMPACT: an influence or an effect

	
	

	13. EVOKE: to bring into mind or to cause to think or feel

	
	

Round Two

	Term and Definition
	Predicted Example
	Correct Example

	1. ALLITERATION: Repeating the beginning consonant sound of words that are close together in a line or a sentence

	
	

	2. SYMBOL: A word, place, character, or object that means something beyond what it is on a literal level.

	
	

	3. ANALOGY a similarity between like features of two things

	
	

	4. IDIOM: a figurative expression that cannot be understood from the meanings of its separate words but that has a culturally understood meaning of its own
	
	

	5. CLICHÉ: An overused, unoriginal saying. Clichés are considered bad writing and bad literature.

	
	

	6. DICTION Specific word choice. The choice of a particular word instead of others.

	
	

	7. ALLUSION: an implied or indirect reference to something well known from history, literature, pop culture, the Bible, television, music, etc.

	
	

	Term and Definition
	Predicted Example
	Correct Example

	8. TONE: an author/speaker’s attitude toward a character, a topic, a place, or an event

	
	

	9. ASSONANCE: repeating the same or similar vowel sound(s) within words that are close together in a line or a sentence

	
	

	10. IMAGERY use language that appeals to our physical senses: sight, sound, touch, taste and smell

	
	

Round Three

	Term and Definition
	Predicted Example
	Correct Example

	1. PUN: A joke that relies on the different possible meanings of a word or the fact that there are words that sound alike but have different meanings

	
	

	2. NUANCE: A subtle difference or distinction in expression, meaning, response, etc.

	
	

	3. VERBAL IRONY: Saying one thing and meaning another.

	
	

	4. SITUATIONAL IRONY: when something occurs that is the opposite of what one would reasonably expect to happen

	
	

	5. DRAMATIC IRONY: when the audience has knowledge or forethought about something that a character does not have

	
	

	6. IRONY: a device that relies on the element of surprise or shock to achieve a particular effect—has three types achieve a particular effect—has three types
	
	

GURATIVE LAKGUAGE KK WEACTVITY [

e e P e e

i
s e .

oo

[TWIE S Tore rspReeh T
o v urika mns o iy
e i e man v

R s e
Pl —
i ot oanontwars.

[FHPRROE B s

[SPeRSCRIEAOR 5777
o to avenars oo

et

