

Up-Stage Your Descriptive Writing

(LKS2)

Whenever you describe something by comparing it with something else, you are using **figurative language**.

Personification: describing non-human things as though they were human

<i>The wind howled</i>	<i>The breeze sighed</i>	<i>The rain danced</i>
<i>The waves roared</i>	<i>The trees waved</i>	<i>The sun smiled on me</i>

Alliteration: when two or more words are close together and begin with the same letter

<i>down in the dumps</i>	<i>as fit as a fiddle</i>	<i>turn the tables</i>
<i>brown bread</i>	<i>baked beans</i>	<i>custard creams</i>

Simile: describing something by comparing it to something else using 'as' or 'like'

<i>as fat as a pig</i>	<i>as skinny as a rake</i>	<i>as big as a bus</i>
<i>working like a dog</i>	<i>singing like a bird</i>	<i>crying like a baby</i>

Metaphor: describing something as if it were something else without using 'as' or 'like'

<i>It's raining cats and dogs</i>	<i>The storm was a savage beast</i>	<i>The snow was a white blanket</i>
<i>He is a tower of strength</i>	<i>She is green with envy</i>	<i>He is a goal machine</i>

Hyperbole: extreme exaggeration to make a point, for emphasis or for comic effect

<i>I've told you a million times</i>	<i>If I don't get that hat I'll die</i>	<i>I'll kill you if you spill that milk</i>
<i>These shoes are killing me</i>	<i>The best film ever made</i>	<i>She never stops talking</i>

Onomatopoeia: a word that tries to sound like the thing it describes

<i>quack</i>	<i>cluck</i>	<i>moo</i>	<i>bark</i>	<i>meow</i>
<i>bang</i>	<i>crash</i>	<i>splat</i>	<i>thud</i>	<i>smash</i>

Idioms: expressions with meanings that are only known through common use.

<i>He's kicked the bucket (died)</i>	<i>He has a chip on his shoulder (bears a grudge)</i>	<i>It's a piece of cake (easy)</i>
<i>Turn a blind eye (pretend not to see wrongdoing)</i>	<i>Turn a deaf ear (pretend not to hear wrongdoing)</i>	<i>Bite your tongue (stay silent, stop yourself talking)</i>

sense	Sensory Description/Imagery			
see	<i>beautiful white sand</i>	<i>deep blue ocean</i>	<i>flash of fireworks</i>	<i>breathtakingly</i>
	<i>peeling wallpaper</i>	<i>cracked ceiling tiles</i>	<i>dirty fingernails</i>	<i>bushy eyebrows</i>
hear	<i>rushing water</i>	<i>crashing waves</i>	<i>the crunch of snow</i>	<i>rustling leaves</i>
	<i>a terrified scream</i>	<i>creaking stairs</i>	<i>dripping tap</i>	<i>hacking cough</i>
feel	<i>a cool breeze</i>	<i>goose bumps</i>	<i>stinging my ears</i>	<i>numbing my toes</i>
	<i>a leathery hand</i>	<i>a chill down the spine</i>	<i>sand between toes</i>	<i>sun on shoulders</i>
taste	<i>thick hot chocolate</i>	<i>disgusting</i>	<i>salty as sea water</i>	<i>hot and spicy</i>
	<i>like warm treacle</i>	<i>sour</i>	<i>sweet as sugar</i>	<i>bitter as lemon</i>
smell	<i>freshly baked bread</i>	<i>newly cut grass</i>	<i>aroma of coffee</i>	<i>the scent of pine</i>
	<i>the stench of death</i>	<i>rotten eggs</i>	<i>cheap perfume</i>	<i>the smell of bacon</i>