Figurative Language Examples (Apostrophes, Hyperbole, Metonomy, Syncechdoche, Personfication, Understatement)
Apostrophe
· "Twinkle, twinkle, little star,
How I wonder what you are.
Up above the world so high,
Like a diamond in the sky."
(Jane Taylor, "The Star," 1806)

· "Blue Moon, you saw me standing alone
Without a dream in my heart
Without a love of my own."
(Lorenz Hart, "Blue Moon")

· "Oh! Stars and clouds and winds, ye are all about to mock me; if ye really pity me, crush sensation and memory; let me become as nought; but if not, depart, depart, and leave me in darkness."
(Mary Shelley, Frankenstein, 1818)

Hyperbole

· They ran like greased lightning.

· He's got tons of money.

· You could have knocked me over with a feather.

· Her brain is the size of a pea.

· He is older than the hills.

Metonomy

· The suits on Wall Street walked off with most of our savings.

· "The B.L.T. left without paying."
(waitress referring to a customer)

Personification
· "Only the champion daisy trees were serene. After all, they were part of a rain forest already two thousand years old and scheduled for eternity, so they ignored the men and continued to rock the diamondbacks that slept in their arms. It took the river to persuade them that indeed the world was altered."
(Toni Morrison, Tar Baby, 1981)

· "The small waves were the same, chucking the rowboat under the chin as we fished at anchor."
(E.B. White, "Once More to the Lake," 1941)

Synechdoche

· For example, when Shakespeare had Antony say in Julius Caesar: “Friends, Romans, Countrymen, lend me your ears
· In the 2010 Winter Olympics, Canada won 14 gold medals.

· "And the Stratocaster guitars slung over
Burgermeister beer guts, and the swizzle stick legs
jackknifed over Naugahyde stools"
(Tom Waits, "Putnam County")

· "At midnight I went on deck, and to my mate's great surprise put the ship round on the other tack. His terrible whiskers flitted round me in silent criticism."
(Joseph Conrad, The Secret Sharer)

Understatement
· "Well, that's cast rather a gloom over the evening, hasn't it?"
(Dinner guest, after a visit from the Grim Reaper, in Monty Python's The Meaning of Life)

Exercises
1. Personification write an example of personification for one of the items.
Mascara/lipstick

Socks/a belt

French Fries/Broccoli

2. Metonomy/Synecdoche write an example of metonomy and syncecdoche for one of the areas.
Sports

Instrument/Music

Family/Friends

3. Hyperbole/Understatement: You have just had the best day or the worst day every. Use hyperbole and understatement to describe it.

