Rhetorical Devices

Go through each one, then have them go through professional speeches and look for examples (Susan B Anthony, MLK, Gettysburg address)

Alliteration: repetition of the same sound beginning several words in sequence.

*Let us go forth to lead the land we love. J. F. Kennedy, Inaugural

Anaphora: the repetition of a word or phrase at the beginning of successive phrases, clauses or lines.

*I have a dream today. Martin Luther King
Antistrophe: repetition of the same word or phrase at the end of successive clauses.

*In 1931, ten years ago, Japan invaded Manchukuo -- without warning. In 1935, Italy invaded Ethiopia -- without warning. In 1938, Hitler occupied Austria -- without warning. In 1939, Hitler invaded Czechoslovakia -- without warning. Later in 1939, Hitler invaded Poland -- without warning. And now Japan has attacked Malaya and Thailand -- and the United States --without warning. Franklin D. Roosevelt
Assonance: repetition of the same sound in words close to each other.

* So the FCC won't let me be
Or let me be me, so let me see
They try to shut me down on MTV
But it feels so empty, without me. Eminem
Metaphor: implied comparison achieved through a figurative use of words; the word is used not in its literal sense, but in one analogous to it.

*From Stettin in the Baltic to Trieste in the Adriatic, an iron curtain has descended across the continent. W. Churchill

Onomatopoeia: use of words to imitate natural sounds; accommodation of sound to sense.

*With a “quack quack” here….
Personification: attribution of personality to an impersonal thing.

*England expects every man to do his duty. Lord Nelson

Simile: an explicit comparison between two things using 'like' or 'as'.

*Reason is to faith as the eye to the telescope. D. Hume [?]

Use of pause: How a speaker uses pauses creates meaning and feeling to a speech. It’s meant to make the audience feel what the speaker is thinking.
“wordsmithing” Sometimes speakers come up with a specific word to describe what they’re talking about in a memorable way.
