

Complete the table with the potential effects of these linguistic techniques.

Technique	Explanation	Example	Possible effects
Simile	comparison using like, as, or as though	<i>She floated in like a cloud.</i>	
Metaphor	comparison whereby one thing is said to be another	<i>The cat's eyes were jewels, gleaming in the darkness.</i>	
Personification	a form of metaphor giving human qualities to animals or objects	<i>The daffodils nodded their yellow heads.</i>	
Sensory detail	descriptive detail which appeals to the senses	<i>The aroma of spice curled through the air.</i>	
Tricolon (rule of three)	groups of three related words or phrases placed together	<i>Peeling paint, patches of mould and a stale smell greeted me.</i>	
Repetition	repeating a word or phrase for effect	<i>She ate and ate and ate.</i>	
Alliteration	repetition of consonant sounds at the beginning of neighbouring words	<i>It was a dark, depressing place, full of damp corners.</i>	
Onomatopoeia	words which imitate the sounds they describe	<i>The burning wood crackled and hissed.</i>	
Contrast	noticeable difference between subjects / ideas which are being described	<i>The path twisted through the forest; the road was as straight as an arrow.</i>	

Powerful vocabulary	powerful or unusual verbs, adverbs, nouns or adjectives to describe actions or things.	<i>He charged ferociously into the pitch-black room.</i>	
Emotive language	words or phrases which stir our feelings	<i>brutal, agonizing, sunny, gentle</i>	
Noticeable punctuation	dashes, exclamations, ellipses	<i>He ran - for his life. They were gaining on him! He might not make it ...</i>	
Sentence Structure	length or construction of sentences for effect	a) <i>a very short sentence</i> b) <i>a long, complex sentence</i>	
Exaggeration	exaggerating an idea for effect	<i>The mouse ate a mountain of cheese.</i>	
Informal language	casual, relaxed language e.g. slang, dialect and colloquialisms	<i>'mate', 'aint' and 'nowt'</i>	
Rhetorical question	a question designed to make us think or react	<i>How could she have followed me?</i>	
Unusual vocabulary	noticeable words or phrases, e.g. specialist terminology	<i>He'd always been a geek; he thought in gigabytes.</i>	
Symbolism	use of symbols to represent deeper ideas, thoughts or feelings	<i>The fox slid into the undergrowth as Maria sneaked away from the house.</i>	
Wordplay	words / phrases used in a clever or witty way, e.g. puns	<i>Why can't hedgehogs just share the hedge?</i>	