Poetic Sound Devices

Alliteration
The repetition of initial consonant sounds of stressed syllables.

Wordlessly watching, he waits by the window
And wonders at the empty place inside

Heartlessly helping himself to her bad dreams

He worries, did he hear a goodbye

Or even hello
—Crosby, Stills and Nash song, "Helplessly Hoping," (written by Stephen Stills)
Assonance
The repetition of internal vowel sounds creates assonance. "Asleep under a tree" is an example. "Time and tide."
Consonance
This is a type of exact or near rhyme, a pleasing sound, where there is a repetition of consonant sounds at the ends of words, as in “lack…attack,” "boats…into the past." The words "cool" and "soul" have consonance.

Euphony
Lines that are musically pleasant to the ear bring euphony. There is a harmony and a beauty to the language, which is what many poets are often after. Emily Dickenson's poem, "A Bird came down the walk" has this effect, as seen in the last stanza:

Than Oars divide the Ocean,
Too silver for a seam—
Or Butterflies, off Banks of Noon
Leap, plashless as they swim.
Cacophony

A jarring, jangling juxtaposition of words can be used to bring attention, too. Cacophony is discordant language that can be difficult to pronounce, as in John Updike's poem, "Player Piano":

My stick fingers click with a snicker
And, chuckling, they knuckle the keys;
Light-footed, my steel feelers flicker
And pluck from these keys melodies.
Onomatopoeia

Words whose sound is suggestive of its meaning: Sizzle. Boom! Buzz. Cuckoo. Oomph.
Repetition

Lines, words or phrases are repeated in a poem to have the desired effect. Here is an example from Robert Frost's, "Stopping by the Woods on a Snowy Evening"

The woods are lovely, dark and deep
But I have promises to keep
And miles to go before I sleep
And miles to go before I sleep

A further example can be found in Cuckoo Song by Rudyard Kipling

Rhyme

In poetry, rhyme is used to echo sounds; one word sounds like another. Rhymed words call attention to each other, so they can carry more weight. While rhymed poetry has not been particularly popular in the last forty years, songwriters use it often. In fact, it makes it easier for listeners to remember the words, and it also helps carry rhythm. Cautious use of rhyme can bring a subtle emphasis to particular words. "He never wanted to fly because he didn't want to die."
Rhythm

Essential in poetry and often in prose, rhythm refers to the regular or progressive patterns of accents in lines or sentences. Rhythm helps with the flow of words. The measure of rhythm is meter.
Poetry is rhythmical, imaginative language expressing the
invention, taste, thought, passion, and insight of the human soul.
—-Edmund Clarence Stedman
Source: Write Away. <http://www.efuse.com/Design/wa-poetry.html>
