

Figurative Language

- **A.** Read the sentences below. Rewrite each sentence using the literal, or actual, meaning of the figurative language.
 - 1. Grandpa is a library of information.

Figurative language helps readers picture what is being described.

Simile: a comparison that uses the word *like* or *as*.

Metaphor: a comparison in which one thing is said to be another.

- **2.** Grandma is like the sun and the moon to me.
- **3.** The ocean invited us in.
- 4. Her smile is as bright as the sun.
- **B.** Complete each sentence with a figurative expression. The first one is done for you.
 - **5.** My mother is a <u>tower of strength</u>.
 - **6.** Our team is as strong as ______.
 - **7.** The wind blows as ______.
 - **8.** The cat's fur was like ______.
 - **9.** The horse ran as fast as ______.
 - **10.** The sun _____

Figurative Language

Read each sentence below. Label it as *metaphor* or *simile*.

- 1. The fresh bread was as soft as a pillow.
- 2. I felt like a baby bird learning how to fly.
- **3.** The whale was a steamship, blowing its whistle for all to hear.

- A metaphor is a way of describing something by calling it something else. Example: Earth is a spinning marble.
- A simile is a comparison of two things using the words like or as.
 Example: Earth is like a spinning marble.
- Metaphors and similes are used to show how one thing is similar to another.
- **4.** My dog was an explorer, mapping out a new course through the forest.

Look at the words listed below. Write a brief description of each using a simile or a metaphor. Use two similes and two metaphors in all.

- 5. a basketball
- 6. a book
- **7.** a cat
- 8. snowflakes

Figurative Language

Read each sentence. Underline the figurative language and decide whether it is a *simile* or a *metaphor*. Write your answer on the line. The first one is done for you.

- **1.** Ed sped around the track <u>like a race car.</u> *simile*
- **2.** Kara is a magician on the court.
- 3. Carlos walks as quietly as a kitten.

Similes and metaphors are two types of figurative language. They help create a picture, or image, in the reader's mind.

- A simile is a comparison using the words like or as: Amy's toes felt like ice cubes.
- A metaphor is a comparison that calls one thing by another name: The ocean was a blanket of blue.
- **4.** On his birthday, Bryan is a king.
- **5.** The airplane soared like an eagle in the sky.

Rewrite each sentence. Replace the underlined words with figurative language as directed. The first one is done for you.

- 6. He was <u>scared</u>. (simile)

 He was shaking like a leaf.
- **7.** The soccer field is <u>wet</u>. (metaphor)
- **8.** She ran quickly across the field. (simile)
- **9.** That hockey player was <u>huge</u>! (metaphor)
- 10. The new girl sings great. (simile)