

Rhetorical Devices in SHAKESPEARE'S

JULIUS CAESAR

PRESTWICK HOUSE, INC.

"Everything for the English Classroom!"

P O W E R P R E S E N T A T I O N

Rhetorical Devices in Shakespeare's *Julius Caesar* Power Presentation, © June 2011
by Prestwick House, Inc. All rights reserved.
ISBN: 978-1-935468-12-7
Item #: 308545

ALLITERATION

The repetition of the beginning sounds within two or more words of a phrase, sentence, or longer passage.

PLAY

Alliteration (a lit ə rā´ shun)

Act II, scene i

Trebonius: For he will live and laugh at this hereafter.

Act II, scene i

Trebonius: For he will **l**ive and **l**augh at this hereafter.

Act V, scene iii

Titinius: Clouds, dews, and dangers come; our deeds are done!
Mistrust of my success hath done this deed.

ALLUSION

A reference to a fairly well known event, place, or person. The reference may appear in the form of a simile, metaphor, analogy, or it may not be within any other rhetorical device at all.

PLAY

Allusion (a loo´ zjin)

Act I, scene ii

Cassius: I, as Aeneas our great ancestor
Did from the flames of Troy upon his shoulder
The old Anchises bear, so from the waves of Tiber
Did I the tired Caesar.

Act I, scene ii

Cassius: I, as **Aeneas our great ancestor**
Did from the flames of Troy upon his shoulder
The old Anchises bear, so from the waves of Tiber
Did I the tired Caesar.

Act I, scene ii

Cassius: I, **as Aeneas our great ancestor**
Did from the flames of Troy upon his shoulder
The old Anchises bear, so from the waves of Tiber
Did I the tired Caesar.

During the fall of Troy, **Aeneas** (who was the legendary founder of Rome) carried his father, **Anchises**, to safety on his shoulders.

