

Circle the Simile

Name: _____

Figurative language includes special forms that writers use to help readers make a strong connection to their words. A **simile** is one kind of figurative language. It makes a comparison of two unlike things using the words "like" or "as".

Circle the simile in each sentence. On the line, explain what is being compared to what.

1. Andrew is as sly as a fox.

_____ is being compared to _____.

2. He was as nervous as a cat around a room full of rocking chairs.

_____ is being compared to _____.

3. Anastasia had a smile as sweet as sugar.

_____ is being compared to _____.

4. After he finished playing the basketball game, his hair was oily like fried chicken.

_____ is being compared to _____.

5. Sylvia's new lotion made her face as smooth as a baby's skin.

_____ is being compared to _____.

6. My two-year-old cousin was as bouncy as a bunny when she got outside.

_____ is being compared to _____.

7. The new science book is as heavy as an elephant!

_____ is being compared to _____.

8. The extra glue was as sticky as syrup on their fingers.

_____ is being compared to _____.

9. Mr. Hanson, the P.E. teacher, is as strong as an Olympic athlete.

_____ is being compared to _____.

10. My mom's tea is as hot as the sun!

_____ is being compared to _____.

Circle the Simile

Name: _____ **Key**

Figurative language includes special forms that writers use to help readers make a strong connection to their words. A **simile** is one kind of figurative language. It makes a comparison of two unlike things using the words "like" or "as".

Circle the simile in each sentence. On the line, explain what is being compared to what.

12. Andrew is as sly as a fox.

Andrew is being compared to a fox.

13. He was as nervous as a cat around a room full of rocking chairs.

He is being compared to a cat.

14. Anastasia had a smile as sweet as sugar.

Anastasia is being compared to sugar.

15. After he finished playing the basketball game, his hair was oily like fried chicken.

His hair is being compared to fried chicken.

16. Sylvia's new lotion made her face as smooth as a baby's skin.

Her face is being compared to a baby's skin.

17. My two-year-old cousin was as bouncy as a bunny when she got outside.

My cousin is being compared to a bunny.

18. The new science book is as heavy as an elephant!

The book is being compared to an elephant.

19. The extra glue was as sticky as syrup on their fingers.

The glue is being compared to syrup.

20. Mr. Hanson, the P.E. teacher, is as strong as an Olympic athlete.

Mr. Hanson is being compared to an Olympic athlete.

21. My mom's tea is as hot as the sun!

The tea is being compared to the sun.