

Rhetorical Devices in SHAKESPEARE'S

ROMEO AND JULIET

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 *Romeo and Juliet* Power Presentation, © June 2011
by Prestwick House, Inc. All rights reserved.
ISBN: 978-1-935468-15-8
Item #: 308548

ALLITERATION / ASSONANCE / CONSONANCE

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

Alliteration repeats the beginning sounds.

Assonance repeats vowel sounds.

Consonance repeats consonant sounds.

PLAY

Alliteration (a lit ə rā´ shun)

PLAY

Assonance (as´ ə nəns)

PLAY

Consonance (kon´ si nins)

Act I, scene ii

Romeo: Ay, mine own fortune in my misery.

Act I, scene ii

Romeo: Ay, **m**ine own fortune in **m**y **m**isery.

Act I, scene ii

Romeo: **Ay**, mine own fortune in **my** misery.

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 i

Lord Montague: But all so soon as the all-cheering sun
Should in the farthest East begin to draw
The shady curtains from Aurora's bed, ...

Act I, scene i

Lord Montague: But all so soon as the all-cheering sun
Should in the farthest East begin to draw
The shady curtains from **Aurora's** bed, ...

Aurora is the Roman goddess of the dawn.

Also *Personification* and *Metaphor*

Act I, scene iv

Benvolio: We'll have no Cupid hoodwink'd with a scarf,
Bearing a Tartar's painted bow of lath,
Scaring the ladies like a crowkeeper.

