

Identifying Features of Descriptive Scene Setting

1. Highlight one or more descriptions from the text that describe what is seen, heard or felt.
2. With each of the underlined sections of the text, identify which figurative language technique has been used. Write your answer above the underlined section. Choose from the following techniques: personification, metaphor or simile.

The Classroom

When at first he stumbled across the old wooden building in the clearing, it appeared as though no one had been near it in years. He remembered his father telling him that it had once been a school, a long time ago. Mark couldn't imagine walking in there every day for his lessons, and he wondered what it might have once looked like, newly built.

On this day though, many years later, moss hugged the rusted iron roof, while overhanging branches from a nearby pine tree

formed a protective barrier between the shed and the rest of the forest.

Latticed window frames made the building look more like a jail than a classroom. The few remaining shards of glass still attached to the frames were layered in grime and covered in cobwebs. The wooden walls, stripped back to the bare boards after years of exposure to the elements still stood solidly, as though defying Mother Nature to do her worst. The grass in front of the building, still

wet with morning dew, swished around Mark's ankles as he walked towards the door. A nearby blackbird was a warning system, squawking at him to go no further.

The door, which had been blown partially inwards at some point, moaned when the light breeze caught it in its grasp. As he approached the door, the dark shadow of a towering tree loomed over Mark. Unlike the rest of the building, the door had managed to cling to its paint, a faded blue that must have been bold and striking when it had been freshly applied many decades ago. The bolt to secure the door shut was long gone, likely to be rusted and concealed somewhere underfoot. Despite the warmth of the day, Mark felt a cool tingle on the back of his neck. A sense of fear ran through his nerves like the chill of an icy wind. He reached forward and grasped the door handle, paint chips peeling into his palm as he gently pulled it open.

Identifying Features of Descriptive Scene Setting Answers

1. Highlight one or more descriptions from the text that describe what is seen, heard or felt.
2. With each of the underlined sections of the text, identify which figurative language technique has been used. Write your answer above the underlined section. Choose from the following techniques: personification, metaphor or simile.

The Classroom

When at first he stumbled across the old wooden building in the clearing, it appeared as though no one had been near it in years. He remembered his father telling him that it had once been a school, a long time ago. Mark couldn't imagine walking in there every day for his lessons, and he wondered what it might have once looked like, newly built.

On this day though, many years later, moss hugged the rusted
personification

iron roof, while overhanging branches from a nearby pine tree
describing what can be seen

formed a protective barrier between the shed and the rest of the forest.

Latticed window frames made the building look more like a jail than a classroom. The few remaining shards of glass still attached to the frames were layered in grime and covered in cobwebs. The wooden walls, stripped back to the bare boards after years of exposure to the elements still stood solidly, as though defying Mother Nature to do her worst. The grass in front of the building, still

wet with morning dew, swished around Mark's ankles as he walked towards the door. **A nearby**

blackbird was a warning system, describing what can be heard
squawking at him to go no further.

metaphor

The door, which had been blown partially inwards at some point, moaned when the light breeze caught it in its grasp. As he approached the door, the dark shadow of a towering tree loomed

over Mark. Unlike the rest of the building, **the door had managed to cling to its paint,** a faded

personification

blue that must have been bold and striking when it had been freshly applied many decades ago.

The bolt to secure the door shut was long gone, likely to be rusted and concealed somewhere

underfoot. Despite the warmth of the day, describing what can be felt
Mark felt a cool tingle on the back of his neck. A sense

of fear ran through his nerves **like the chill of an icy wind.** He reached forward and grasped the

simile

door handle, paint chips peeling into his palm as he gently pulled it open.

Please note that these are possible answers; students may identify examples not highlighted here.

describing ...

Examples of sensory descriptions
(describing what can be seen,
heard, felt, tasted or smelt)

metaphor

Examples of figurative
language use

Identifying Features of Descriptive Scene Setting

1. Highlight and annotate the following:

- two examples of sensory descriptions (describing what can be seen, heard, felt, tasted or smelt);
- an example of personification and an example of a simile or metaphor.

The Classroom

When at first he stumbled across the old wooden building in the clearing, it appeared as though no one had been near it in years. He remembered his father telling him that it had once been a school, a long time ago. Mark couldn't imagine walking in there every day for his lessons, and he wondered what it might have once looked like, newly built.

On this day though, many years later, moss hugged the rusted iron roof, while overhanging branches from a nearby pine tree formed a protective barrier between the shed and the rest of the forest. Latticed window frames made the building look more like a jail than a classroom. The few remaining shards of glass still attached to the frames were layered in grime and covered in cobwebs. The wooden walls, stripped back to the bare boards after years of exposure to the elements still stood solidly, as though defying Mother Nature to do her worst. The grass in front of the building, still

wet with morning dew, swished around Mark's ankles as he walked towards the door. A nearby blackbird was a warning system, squawking at him to go no further.

The door, which had been blown partially inwards at some point, moaned when the light breeze caught it in its grasp. As he approached the door, the dark shadow of a towering tree loomed over Mark. Unlike the rest of the building, the door had managed to cling to its paint, a faded blue that must have been bold and striking when it had been freshly applied many decades ago. The bolt to secure the door shut was long gone, likely to be rusted and concealed somewhere underfoot. Despite the warmth of the day, Mark felt a cool tingle on the back of his neck. A sense of fear ran through his nerves like the chill of an icy wind. He reached forward and grasped the door handle, paint chips peeling into his palm as he gently pulled it open.

Identifying Features of Descriptive Scene Setting Answers

1. Highlight and annotate the following:

- two examples of sensory descriptions (describing what can be seen, heard, felt, tasted or smelt);
- an example of personification and an example of a simile or metaphor.

The Classroom

When at first he stumbled across the old wooden building in the clearing, it appeared as though no one had been near it in years. He remembered his father telling him that it had once been a school, a long time ago. Mark couldn't imagine walking in there every day for his lessons, and he wondered what it might have once looked like, newly built.

On this day though, many years later, moss hugged the rusted

personification

iron roof, while overhanging branches from a nearby pine

describing what can be seen

tree formed a protective barrier between the shed and the rest of the

forest. Latticed window frames made the building look more like a jail than a

classroom. The few remaining shards of glass still attached to the frames

describing what can be seen

were layered in grime and covered in cobwebs. The wooden walls, stripped

back to the bare boards after years of exposure to the elements still stood solidly, as

though defying Mother Nature to do her worst. The grass in front of the building, still

wet with morning dew, **describing what can be felt** (swished around Mark's ankles) as he walked towards the door. A nearby blackbird was a warning system, **describing what can be heard** (squawking at him to go no further).

metaphor

The door, which had been blown partially inwards at some point, moaned when the light breeze caught it in its grasp. As he approached the door, the dark shadow of a towering tree loomed

personification

over Mark. Unlike the rest of the building, the door had managed to cling to its paint, a faded blue that must have been bold and striking when it had been freshly applied many decades ago.

personification

The bolt to secure the door shut was long gone, likely to be rusted and concealed somewhere underfoot. Despite the warmth of the day, **describing what can be felt** (Mark felt a cool tingle on the back of his neck.) A sense

of fear ran through his nerves **like the chill of an icy wind**. He reached forward and grasped the door handle, paint chips peeling into his palm as he gently pulled it open.

simile

Please note that these are possible answers; students may identify examples not highlighted here.

describing ...

Examples of sensory descriptions
(describing what can be seen,
heard, felt, tasted or smelt)

metaphor

Examples of figurative
language use

Identifying Features of Descriptive Scene Setting

1. Highlight and annotate the following:

- two or more examples of sensory descriptions;
- two or more examples of figurative language use.

The Classroom

When at first he stumbled across the old wooden building in the clearing, it appeared as though no one had been near it in years. He remembered his father telling him that it had once been a school, a long time ago. Mark couldn't imagine walking in there every day for his lessons, and he wondered what it might have once looked like, newly built.

On this day though, many years later, moss hugged the rusted iron roof, while overhanging branches from a nearby pine tree formed a protective barrier between the shed and the rest of the forest. Latticed window frames made the building look more like a jail than a classroom. The few remaining shards of glass still attached to the frames were layered in grime and covered in cobwebs. The wooden walls, stripped back to the bare boards after years of exposure to the elements still stood solidly, as though defying Mother Nature to do her worst. The grass in front of the building, still

wet with morning dew, swished around Mark's ankles as he walked towards the door. A nearby blackbird was a warning system, squawking at him to go no further.

The door, which had been blown partially inwards at some point, moaned when the light breeze caught it in its grasp. As he approached the door, the dark shadow of a towering tree loomed over Mark. Unlike the rest of the building, the door had managed to cling to its paint, a faded blue that must have been bold and striking when it had been freshly applied many decades ago. The bolt to secure the door shut was long gone, likely to be rusted and concealed somewhere underfoot. Despite the warmth of the day, Mark felt a cool tingle on the back of his neck. A sense of fear ran through his nerves like the chill of an icy wind. He reached forward and grasped the door handle, paint chips peeling into his palm as he gently pulled it open.

Identifying Features of Descriptive Scene Setting Answers

1. Highlight and annotate the following:

- two or more examples of sensory descriptions;
- two or more examples of figurative language use.

The Classroom

When at first he stumbled across the old wooden building in the clearing, it appeared as though no one had been near it in years. He remembered his father telling him that it had once been a school, a long time ago. Mark couldn't imagine walking in there every day for his lessons, and he wondered what it might have once looked like, newly built.

On this day though, many years later, moss hugged the rusted

personification

iron roof, while overhanging branches from a nearby pine

describing what can be seen

tree formed a protective barrier between the shed and the rest of the

forest. Latticed window frames made the building look more like a jail than a

classroom. The few remaining shards of glass still attached to the frames

describing what can be seen

were layered in grime and covered in cobwebs. The wooden walls, stripped

back to the bare boards after years of exposure to the elements still stood solidly, as

though defying Mother Nature to do her worst. The grass in front of the building, still

wet with morning dew, **describing what can be felt** (swished around Mark's ankles) as he walked towards the door. A nearby blackbird was a warning system, **describing what can be heard** (squawking at him to go no further).

metaphor

The door, which had been blown partially inwards at some point, moaned when the light breeze caught it in its grasp. As he approached the door, the dark shadow of a towering tree loomed

personification

over Mark. Unlike the rest of the building, the door had managed to cling to its paint, a faded blue that must have been bold and striking when it had been freshly applied many decades ago.

personification

The bolt to secure the door shut was long gone, likely to be rusted and concealed somewhere underfoot. Despite the warmth of the day, **describing what can be felt** (Mark felt a cool tingle on the back of his neck.) A sense

of fear ran through his nerves like the chill of an icy wind. He reached forward and grasped the door handle, paint chips peeling into his palm as he gently pulled it open.

simile

Please note that these are possible answers; students may identify examples not highlighted here.

describing ...

Examples of sensory descriptions
(describing what can be seen,
heard, felt, tasted or smelt)

metaphor

Examples of figurative
language use

