Sound devices – highlight ideas or echo/imitate actions

Assonance – repetition of identical vowel sounds within words


(Soft i– swift Camilla skims)

Alliteration – repetition of sounds at the beginning of words


(m in miserably, mumbling, and momentously beggar)

Consonance – repetition of consonant sounds within words


(bb – bubbling pebbles)

Onomatopoeia/echoic words– consonant and vowel sounds imitate or suggest a situation or action; the word echoes the action it describes


(buzz, bump, slap)
Euphony – (good sound) words containing easy, pleasing sounds and smooth flow


(Western wind when wilt thou blow)
Cacophony – (bad sound) sound is percussive and choppy; noisy pronunciations (black bug’s blood /cliff clanged/Huge fragments vaulted like rebounding hail or chaffing grain beneath the thresher’s flail)
