

Tuesday, December 16, 2014

Essential Question: How can literary devices enhance speeches?

1. Entrance Ticket: Why do writers use literary devices? How does that change or improve a piece of writing?

2. Literary Device Research:

- You will receive a number
- Get into a group with the people who also have that number
- You will be assigned a literary device:
 1. Alliteration
 2. Allusion
 3. Anaphora
 4. Assonance
 5. Metonymy
 6. Hyperbole
 7. Parallelism
 8. Personification
- As a group, create a short presentation to share with the class that does the following:
 - Defines the Literary Device
 - Gives us examples from the text
 - Explains why this is an effective literary device in MLK's speech
 - Teaches us what this literary device is! Be creative!

3. Class Notes: While you're classmates are presenting take notes on the different types of rhetorical devices! Ask questions when you don't understand.

4. Exit Ticket: How do these different literary devices enhance MLK Jr.'s speech? Why do speechwriters use all of these different devices in one speech?