I SHAMPOO CLASS NOTES
I. What is figurative language?
· Whenever you describe something by comparing it with something else,
you are using figurative language.
· Imagery - Language that appeals to the senses. Descriptions of people or objects stated in terms of our senses.
[bookmark: _GoBack]II. I SHAMPOO – a good way to remember figurative language devices
· Idioms - An expression whose meaning is not predictable from the usual meanings
· The coach and players threw in the towel.
· WHAT DO THESE IDIOMS MEAN?
· YOU ARE A HOT POTATO.
· A PENNY FOR YOUR THOUGHTS.
· COSTS AN ARM AND A LEG.
· THE BALL IS IN YOUR COURT.
· Simile - Comparison using like or as	
· My mom was as blind as a bat
· Hyperbole
· Hyperbole - An exaggeration
· My dad had a heart attack when he saw my grade.
· COMMON HYPERBOLE:
· I am so hungry I could eat a horse.
· I had a ton of chores to do.
· If I can’t get a Smartphone, I will die.
· She is as thin as a toothpick.
· This car goes faster than the speed of light.
· Our new house cost a bazillion dollars.
· Alliteration - Two or more words of a word group with the same letter
· Betty Blake bought big butter.
· Metaphor - Comparison NOT using like or as
· She is sunshine, brightening our day
· Personification - Giving living characteristics to non-living things
· The printer ate my paper

· Oxymoron - Contradictory terms are used in conjunction
· Inside out; cold sweat; alone in the crowd
· FOR EXAMPLE
· Great Depression
· Jumbo shrimp
· Cruel to be kind
· Pain for pleasure
· Clearly confused
· Act naturally
· Beautifully painful
· Painfully beautiful
· Deafening silence
· Pretty ugly
· Onomatopoeia - The formation of a word, intended as an imitation of a sound
· Bang! Zip! Meow!

