In the City: New Zealand Short Stories

Literary Features

Learn the names and explanations of some figures of speech, sound devices and vocabulary and grammatical devices used in short stories. You could photocopy these onto cards and make up a matching game to learn them.

	Name 

	Explanation
	Example

	Simile 


	Describing something by comparing it to something else which has the same qualities by using ‘as’ or ‘like’ 

	Tim eats like a horse


	Metaphor
	Describing something by comparing it to something else which has the same qualities but without using the words ‘as’ or ‘like’
	His words stabbed at my heart

	Personification 

	A type of metaphor where human characteristics are given to an inanimate object 

	A car screamed at her heels

	Colloquial language
	Casual or informal language
	Young fulla, screwball

	Repetition
	Repetition of the same word or phrase


	Let’s go to the pub. Let’s go to a party. Let’s just go somewhere.

	Choice of vocabulary 


	Sometimes the author may use simple (childlike) vocabulary or highly descriptive vocabulary. Adjectives, adverbs and verbs help to describe something or someone vividly


	A man in a fish shop swung his cleaver and cut off the huge, gaping head of the scaly, grey fish.


	Idioms
	Phrases or sayings that are commonly used in a language to express certain ideas
	Early bird catches the worm(=If you get up early you will be able to achieve more)

	Minor sentences
	An incomplete sentence which cannot stand on it’s own (may be missing a subject or a verb)
	Even an old man like him, but not what you would call properly old.

	Simple sentences 

	A sentence with one clause – usually just one subject and one verb 


	He turned.


	Onomatopoeia
	A word which suggests its meaning by the sound it makes 

	Splash, rattle, crash, boom

	Alliteration
	Repetition of initial consonant sounds
	A lovely lady looked lovingly at me

	Assonance 

	Repetition of vowel sounds in a group of words
	My father’s car is a jaguar

	Swearing
	Rough language, usually used in anger
	Damn bitch

	Direct speech 


	What the characters actually say – usually within speech marks, but sometimes there are none


	- Pera, no, mum pleaded. 

- He needs a lesson, Uncle Pera answered.

	Unconventional punctuation
	Sometimes unconventional or unusual punctuation is used to create a certain effect 
In the quotation above there are no speech marks or exclamation marks. 
	These were probably left out for a purpose.


