Onomatopoeia / Alliteration / Assonance

- Onomatopoeia
- Alliteration
- Assonance

I. What is Onomatopoeia?

Boom! Pow! Whoosh! Wham! All of these words are onomatopoeias, or words that sound like what they describe. Onomatopoeia (pronounced on-uh-mat-uh-pee-uh) refers to words whose pronunciations imitate the actual sound that is being described. A dog's bark sounds like "woof," so "woof" is an example of onomatopoeia. Onomatopoeias can be used to describe the gears of machines working, the horn of a car honking, animals croaking or barking, or any number of other sounds.

II. Examples of Onomatopoeia

1. Some of the most common instances of onomatopoeias may be found in the words we assign to the sounds animals make:

Dogs bark, ruff, woof, arf, and howl. Cats meow, hiss, and purr. Frogs croak, chirp, and ribbit. Cows go moo. Horses neigh and whinny. Lions roar. The rooster goes cock-a-doodle-do!

The list of animal onomatopoeias goes on and on.

2. Another common example of onomatopoeia is the variety of sounds made by water. Consider the following:

Rain pitter-patters, drip-drops, and rat-a-tats on the tin roof. Creeks babble and churn. Lakes ripple. Rivers rush. Oceans crash, roar, and thunder against the shore.

3. For a third set of examples, think about the sounds people make while eating and drinking:

Cindy slurps up her soup. Ann sips her soda. Greg chews and chomps down his food. They all munch and crunch on chips.

4. Examples of onomatopoeia surround us. To find other examples, simply ask, "What sound does that make?" More often than not, the answer will be an example of onomatopoeia at play.

III. The importance of using Onomatopoeia

Onomatopoeias are important in that they provide the reader with a full description of a sound, forming the actual sound in the reader's mind. This creates a vivid reading experience. For example, "The wind howled, hissed, and whooshed" is more expressive than "The wind blew." Onomatopoeias can provide a poem or prose passage with sound imagery and rhythm which reflect the mood of the composition. Furthermore, it is a powerful device that gives a passage a sense of reality in which readers can hear sounds, while reading words.

IV. Examples of Onomatopoeia in Literature

Onomatopoeias provide readers with exciting, realistic, and evocative descriptions of sound in both poetry and prose.

1. For an example of onomatopoeia in poetry, read this excerpt from Edgar Allan Poe's "The Bells":

How they clang, and clash, and roar!

What a horror they outpour

On the bosom of the palpitating air!

Yet the ear it fully knows,

By the twanging

And the clanging,

How the danger ebbs and flows;

Yet the ear distinctly tells,

In the jangling

And the wrangling,

How the danger sinks and swells,—

By the sinking or the swelling in the anger of the bells,

Of the bells

Poe describes bells which clang, clash, roar, twang, jangle, wrangle, sink, and swell. Such strong descriptions of their ringing serve to evoke feelings of horror, danger, and anger in this dramatic and eerie passage.

2. For a more fun and cheerful example of onomatopoeias in literature, Read Shel Silverstein's poem "Noise Day":


Noise Day - a Poem by Shel Silverstein


165 views

Let's have one day for girls and boyses
When you can make the grandest noises.
Screech, scream, holler, and yell—
Buzz a buzzer, clang a bell,
Sneeze—hiccup—whistle—shout,
Laugh until your lungs wear out,
Toot a whistle, kick, a can,
Bang a spoon against a pan,
Sing, yodel, bellow, hum,
Blow a horn, beat a drum,
Rattle a window, slam a door,
Scrape a rake across the floor,

Use a drill, drive a nail,
Turn the hose on the garbage pail,
Shout Yahoo—Hurrah—Hooray,
Turn up the music all the way,
Try and bounce your bowling ball,
Ride a skateboard up the wall,
Chomp your food with a smack and a slurp,
Chew—chomp—hiccup—burp.
One day a year do all of these,
The rest of the days—be quiet please.

3

This poem is essentially a collection of onomatopoeic words from screech and scream to hiccup and burp. Silverstein celebrates the numerous loud and bombastic sounds children make before asking them to be quiet every other day of the year.

V. Examples of Onomatopoeia in Pop Culture

Onomatopoeias can be used in pop culture to imitate sounds which create a mood or rhythm. One of the most popular uses of onomatopoeias in pop culture is in music.

1. For an example of onomatopoeias in pop culture, consider Ylvis's song "The Fox (What Does the Fox Say?)":


This comedic song uses onomatopoeia to draw attention to the fact that the fox, unlike many other animals, does not have a commonly known onomatopoeic sound:

Dog goes woof, cat goes meow.

Bird goes tweet, and mouse goes squeak.

Cow goes moo. Frog goes croak, and the elephant goes toot.

Ducks say quack and fish go blub, and the seal goes ow ow ow.

But there's one sound that no one knows...

What does the fox say?

Guesses for the fox's sound range from wa-pa-pa-pa-pa-pow to ring-ding-ding to bay-buh-day-bum-bay-dum.

As can be heard in this song, onomatopoeias provide the song with an upbeat rhythm and fun lyrics.

2. For a slightly subtler version of onomatopoeias used in song, listen to Charli XCX's song "Boom Clap."


The song "Boom Clap" is catchy, fun, and lighthearted. One reason why, is its use of onomatopoeias in the chorus:

Boom! Clap!
The sound of my heart
The beat goes on and on and on and on and
Boom! Clap!
You make me feel good
Come on to me, come on to me now

Describing the heartbeat as boom and clap implies that the heart is full and energetic, like a pop song or happy party. Such a description further emphasizes the happiness of the speaker who has fallen in love.

VI. Related Terms: Onomatopoeia vs. Similar Devices

Assonance

Like onomatopoeia, assonance uses sound to create rhythm and mood. Unlike onomatopoeia, assonance is not a specific word, but the repetition of vowel sounds in nearby words. Here is an example of assonance versus onomatopoeia in the description of a river:

• Sentence with Assonance:

The river wove hither and thither, glistening and misting over slivers of rocks.

The repetition of the 'i" sound in river, hither, thither, glistening, misting, and slivers provides this sentence with rhythm and imitates the hissing sound of rushing water to create sound imagery.

• Sentence with Onomatopoeias:

The river slushed and rushed, bubbling and gurgling along the rocks.

Onomatopoeic words slushed, rushed, bubbling, and gurgling provide this sentence with similar but different rhythm and sound imagery.

Alliteration

Like onomatopoeia, alliteration uses specific words and their sounds to create a rhythm and mood. Unlike onomatopoeia, alliteration is the repetition of consonant sounds at the beginning of words. Here is an example of alliteration versus onomatopoeia in the description of a girl on a slide:

Sentence with Alliteration:
 Sally slipped on the slide and slid off sloppily.

The repetition of the 's' sound at the beginning of Sally, slipped, slide, and sloppily provides this sentence with rhythm and imitates the slippery imagery.

Sentence with Onomatopoeias:

Sally slipped with a whoop and bumped down onto the slide, swooshing to the bottom.

The use of words like whoop, bumped, and swooshed provides the reader with sound imagery, invoking a vivid image of Sally sliding down the slide.

VII. In Closing

Onomatopoeias serve as proof that words can be fun and realistic representations of the sounds which they serve to define. If a sound exists in the world, chances are there is an onomatopoeic word which clatters or clacks, swooshes or slaps, or bings or bangs in line with it.

Source: http://literaryterms.net/onomatopoeia/

The list below contains over a hundred examples of onomatopoeias. Many of them are not really appropriate to use in a college application essay – but many could be. Go through the list and highlight 20 you think may be useful to describe the scenes in your essays.

The BIG Onomatopoeia List

А	B-cont	B-cont
aaugh	bawled	bong
abracadabra	bawling	bong / dong
achoo	bay	bonk
ah	beep	bonked
ah uh ah uh	belch	bonking
ah-choo / atchoo / achoo	bellbird	boo
Ah-ooh-ga aha	bellow	boo-hoo
ahahah	Biff	boom
ahem	bing	booo000000oo
ahh ha ha	blab	Boosh
ahhhh	blab / blabber	bop / bomp
ahoy	blabbed	borborygmus bow-wow
Arf argh	blabbing	brat / bratatat
argh	blah	bray
aroo	blam	breet/preet
atishoo	blang	brekekekex, koax, koax
aw	blare blared	bringg / brinng
awk	blaring	brouhaha
	blast	brring
В	bleat	Brrr
	bleep	brum-brum-brum-
baa	bling	brrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr
babble	bling bling	brush
babbler	blip	bubble
badaboom	bllgh blllgggh blllllgggghh	bubbled
badum tish	bloop	buck
bah	blub	buffet
bam	blubber	buffoon
bamf	blurp	bumble
bang	blurt	bumblebee
baraag	blurted	bump
barf	blurting	burble
bark	bob-white	burp
baroom	bobolink	burr
bash	boff	buzz
bashed	boing	buzzed
bashing	boink	buzzing
batabatabata	bomb	bwahaha!
bawl	bomp / bop	Bzzz

С	C-cont	C-cont / D
ca-chunk	clank	croon
cackle	clanked	croup
carambah	clanking	crow
caterwaul	clap	crumple
caw	clapped	crunch
cha-cha(-cha)	clapping	crunch, crunch
cha-ching	claque	crunching
chachalaca	clash	crunchy
chakk-chackk-chak-chak,	clatter	cry
chak-a-chak-akk-chk-chk	clattered	cuckcoo
cham / champ	clattering	cuckoo
chant	cliche	curlew
chat	click	currawong
chatter	clickety-clack	3
chatterer	clickety-clack / click-ety-cla	D
chattering	clicking	_
cheep	clink	d'oh / doh
chickadee	clinker	dab
chiffchaff	clinking	dada
chiming	clip clop	dakka
chink	clippity-clop / clippety-clop	dash
chirp	clitter	deed-a-reedle
chirr	clobber	
chirrup	clop	dibble dibble dopp dopp dickcissel
chit	clout	
chit-chat	cltkty cluck	didgeridoo
chitchat	clucking	dikdik ding
chitter	clunk	ding-dong dirnt
chomp	cock-a-doodle-doo	doink
choo	COO	
choo-choo	cough	dong
chortle	crack	dong / bong
chough	crackle	doo-wop dook
Chrrrick chrrrick	crackling	dook
chrrrick	crash	dot a dot dot drip
chrunchy	crashed	dot a dot dot drip
chuck-will's-widow	creak	drone
chuckle chug	creaked	
chukar	creaking	drop drum
chump	Creek	druiii
chunk	Cricket	
clack	crinkle	
clacked	crinkled	
clackety-clack	crisp	
clang	croak	
clanged	croaked	
clanging	croaker	
	Crodicer	

E-cont / F	G	G-cont / H
echo	gabing	gurrhr
eee-aaaah	gada, gada	gush
eeeeeee	gag	gushed
eeeoooeeeooo	gaggle	gwuf, gwuf
eeeyouch	gak	gyuh gyuh,gyuh
Eek	gak	
eek eek	gallop	н
eew	gargle	
eeyore	gargled	ha ha / ha ha! / haha / haha!
eh	gasp	ha-ha-ha-HA-ha
	gecko	HA-ha!
F	gibber	ha!
	gibber(ish)	ha.
fa-thud	giggle	hack
fanfare	glok / klok	hackigi-gi-gi
fash	gloop	hacking
Ffffffffffff	glop	hah!
fillip	glub glug	haha
finch	glup	har har!
fisst	gnash	harumph
fizz	gnaw	haw
fizz / fizzle	gobble	he-he
fizzed	gobbled	hee haw
fizzle fizzled	gong	hee! / heeheehee!
flac-flac	gray-winged trumpeter	heh, heh!
flap	great kiskadee	hehehe!
flapped	grind	hem /ahem
flash	groan	hey
flatulence	groaned	hhhhrrrrrnnnnngggg
flibbertigibbet	growl	hiccup
flick	growling	hiccup / hiccough
flick a flack fleck	growls	hiccups
flicker	grr	hip .
Fling	grumble	hiss
flip flip-flop(s)	grumbling grump	hissed
flog	grumph	hisssssssss ssss ss
floovb, floovb, vwomp,	grunt	hm(m)
vwomp	grunted	hmpf / humph / humpf
flop	guffaw	hmph
flump	gulla, gulla, gluglugluglug	ho
flumppf	gulp	ho ho ho!
flush	gulped	ho hum
flutter	gunko, gunko	hock
fluttered	gurgle	hohn hohn hohn
Fnarr! Fnarr!	gurgled	hohoho
freh, freh, freh	gurgling	holler
frou-frou		honk

H-J	K - L	M-N-O
hoo hoo	ka-ching	meow
hoo hoo hoo	Kaaahhkkk	meowing
hoopoe	kaaapooooom	mew
hooray / hurrah	kaboom	miaow
hoot	kapow	mmm
hooted	kapow	moan
hottentot	kashl	moaned
	kata-kata	moaning
houyhnhnm	katydid	moo
howl	kea	moob
howled	kekekeke	mooed
howler monkey	ker-ching	mrow
hrrooonnh	kerplunk	mum
hubbub	kerrang	mumble mumbled
huff	killdeer	munch
huh	kirik	murmer
huh huh huh	kish-kish	murmur
hum	kite	murmured
humbug	kittiwake	mutter
hummed	klam	
humming	klok, glok	N
hummingbird	klopp klopp klopp	
humph	klunk	na na, na NA na
humph / humpf / hmpf	knack knell	naa
hurrah	knock	natter
hurrah / hooray	knock-knock	NEE-eu NEE-eu
hush	knocking	neener, neener
huuuooohar	knot	neigh
huuuuuuuugh	koink	neow
hyuk hyuk		nibble
		nnneeaoowww
J		nyah, nyah / nya, nya
	L	
jabber		0
jangle	la	
jar	lap	oink
jee je je jeee	lash	oinked
jingle	laugh	ooh ook
	laughing	oompah
	lilt	oops
	lisp	ooze
	low	ouch
		ow
		owooooah

P	P-cont / Q-R	R-cont / S
p-taff	Puff	roar
pad	puh-puh-puh	roared
pah-pa-rah	puhVRooPuhHoo	roaring
pant	puhVROOpuhHOO	rooaaarrr
parp	puke	rowr
pat	pump	rrrinngg
patter	pump-a-rum	rrrruuuurrrr
pattered	punt	rub-a-dub
pee-oo-wee	purr	ruff
peep	purr/prr	rumble
peeper	purred	rumbled
1	parrea	
pew pew pewee / peewee	0	rump-rump rush
pewit / peewit	Q	rustle
phew peewit	aale	rustled
•	quack	
phooey pht / ft	quacked	rustling
	quacking	
piaaaak	quiver	
pickle-pee		6
pied	R	S
ping		,
ping-pong		scat
pip	rabble	schhwaff
pitter-patter	racket	Schklikt, klikt
plain chachalaca	rail	schlikt
plink	rap	schlip
Plip – plip – ploop – plip –	raspberry	schreech
plip – plip – ploop	raspy	schwump schwump
plonk	rataplan	schwump
plop	ratatatat / rat-a-tat / bratat	scratch
plopped	ratchet	screech
plopping	rattle	screeched
pluck	rattled	screeching
plump	rattlesnake	scritch
plunk	rawr	scrunch
Poke	red knot reek	shashing
poof	regurgitate	shatter
poomb	revved	shazam
poop pop	ribbit	sheesh
popped	ribbit	Shh
popping	ring	shiiiing
potato-potato	ringing	shiiin
pow	rinky-dink	shines
prattle	rip	shiver
prrr/purr	ripped	shock
psst	rizzz	shoo
ptooey		shoop

S-cont	S-cont	S-cont / T
shoosh	shush	Sssshblamm
shriek	shuush, shuush	static
shrieked	shwap	stomp
shudder	sigh	strident
shuffle	sings	strum
shuffle, shuffle, shuffle	siss	stup
shuh, shuh, shuh	sizzle	suru suru
skreek skrrreeek	sizzled	susurration
slam	sizzling	swah / shwah
slap	skirl	swash
slash	skraaa	swat
slashed	skraww	sweep
slip	spank	swish
slither	spark	switch
slobber	Sparkle	swoop
slop	spit	swoosh
slosh	splash	swooshed
slump	splashed	3.100311.00
slurp	splat	Т
slurped	splatt	'
slurping	splatter	t'chi
smack	splattered	ta-da / ta-dah
smacked	splish	
smash	splosh	tack, tack, tack / tap, tap, tap takka takka
smashed	splosh / sploosh	
smooch	splut	tap
smooth	splutter	tapped tattle
snap	spoing	tch, tch, tch
snapped	spoot	teehee!
snarl	spray	terwit terwoo
sneeze	sprayed	thisshig rrrerrk
snick	sprinkle	thith-thith-thith
snicker	sputter	throb
sniff	squabble	throbbing
sniffed	squall	thrum
sniffle / snuffle	squashed	
snikt	squawk	thubalup thud
	squawk	
snip snore	squeal	thump
snort	squealed	thumped
snorted		thunder
snorted	squealing	thung
	squelch	thunk
sob	squirt	thunk
sock	squished	thwack
sora	squished	thwip
spack a speck speck	ssinda, sssssinda	thwogg

T-cont	U-V-W	W-cont
thwok	uggh	wheeze
tick	ugh	wher, wher, wher
tick tock / tic toc	uh-huh	whew
tick-tock	uh-oh	whi-cha
ticking	umpa	whiff
ting	untz untz	whimper
tinkle		whine
tinkling		whiney
tintinnabulation	V	whinny
tiptoe		whip
titter	varoom	whip-poor-will
tk.tk.tk.tk.tk	veery	whipbird
tlick	viip	whipped
tlot	voomp	whir
tlot tlot	vooRRRR, vooRRR	whirl
tocotocotoco	vreeeeeeeeeeeew	whirr
toink	vroo-vroo	whirred
tolling	vroom	whish
tom-tom	vworp	whisper
tong	vzzzt	whispered
toot		whispering
tootle-too	W	whispers
tremble		whistle
trickle	waaa	whit woo
trickled	waaank	whiz
trill	waahhh	whizz
trumpet	waak	whizz
trumpeter	waffle	whizzed
tsk	wah-wah	whoa
tu-whu	wahh	whock
tuckaTHUCKtuckaTHUCKtucka	wahoo	whockah
tuff	wail	whomp
tug	wallop	whoo whoop
tuk-tuk	wap	whooped
tup	warble	whooping cough
Tut-tut	wee-wee	whooping crane
twang	weeeoooeee	whoops
tweet	weep	whoosh
tweeted	whaam	whop
tweeter	whack	whop whop
twiddle	whallop	whump
twinkle	wham	whumpa-whumpa-
twit twoo	whang	whumpa
twitter	whap	whup-whup
tzing	Whargharble	willet
	whee	wink

Source: http://www.onomatopoeialist.com/