

Using Similes

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".

Complete the sentences below by finishing the simile in each sentence.

1. He quickly discovered that his new friend was as smart as _____.
2. With his long legs and neck, he stretched as tall as _____.
3. The crashing waves in the ocean were foamy like _____.
4. When her parents left, she felt as lonely as _____.
5. He sharpened his pencil until its point was sharp like _____.
6. The rain danced on the roof like _____.
7. My little brother is as funny as _____.
8. The old bread was as dry as _____.
9. The yowling of the cat at night was like _____.
10. Jesse's taco chips were as crunchy as _____.
11. After his huge dinner, Pete's belly was round like _____.
12. Jennifer's bedroom was as messy as _____.
13. Albert was as curious as _____.
14. Our new jigsaw puzzle is as impossible as _____.
15. The little girls plays the piano as expertly as _____.
16. Grandpa Joe's singing was out of tune, like _____.
17. Whoever designed the mural at school is as creative as _____.
18. Getting ready for school in the morning is as crazy as _____.

Using Similes

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".

Complete the sentences below by finishing the simile in each sentence.

Student answers will vary.
Sample answers given.

19. He quickly discovered that his new friend was as smart as a college professor.
20. With his long legs and neck, he stretched as tall as as a giraffe.
21. The crashing waves in the ocean were foamy like whipped cream.
22. When her parents left, she felt as lonely as a hermit.
23. He sharpened his pencil until its point was sharp like a knife.
24. The rain danced on the roof like a hundred preschool ballerinas.
25. My little brother is as funny as a clown.
26. The old bread was as dry as a piece of old shoe.
27. The yowling of the cat at night was like fingernails on a chalkboard.
28. Jesse's taco chips were as crunchy as cornflakes.
29. After his huge dinner, Pete's belly was round like a ball.
30. Jennifer's bedroom was as messy as a pig pen.
31. Albert was as curious as a world explorer.
32. Our new jigsaw puzzle is as impossible as putting Humpty Dumpty together again.
33. The little girls plays the piano as expertly as Mozart.
34. Grandpa Joe's singing was out of tune, like a bird being choked.
35. Whoever designed the mural at school is as creative as Picasso.
36. Getting ready for school in the morning is as crazy as feeding animals in the zoo.