

Writing With Hyperboles

Example: My car is as old as the hills.

The hyperbole in this sentence is “as old as the hills.” Obviously, no car is as old as a geological formation. The phrase is an exaggeration that emphasizes the age of the car.

For each phrase below, write a sentence using a hyperbole. You do not have to use all the words in the phrase, as long as the meaning of the phrase is implied in the sentence.

Example:

an old car My car is as old as the hills.

1) a pretty girl _____

2) a strong wind _____

3) expensive shoes _____

4) a headache _____

5) a fast computer _____

6) a hot pan _____

7) heavy groceries _____

8) a funny movie _____

9) a long line _____

10) a loud, crying baby _____

Writing With Hyperboles

Example: My car is as old as the hills.

The hyperbole in this sentence is “as old as the hills.” Obviously, no car is as old as a geological formation. The phrase is an exaggeration that emphasizes the age of the car.

For each phrase below, write a sentence using a hyperbole. You do not have to use all the words in the phrase, as long as the meaning of the phrase is implied in the sentence.

Example:
an old car My car is as old as the hills.

Actual student answers will vary. Examples of correct answers:

- | | |
|-------------------------|---|
| 1) a pretty girl | <u>She was so pretty that she stopped the traffic on Main Street.</u> |
| 2) a strong wind | <u>The wind almost blew the paint off the house.</u> |
| 3) expensive shoes | <u>Those shoes must have cost a billion dollars!</u> |
| 4) a headache | <u>My head is killing me!</u> |
| 5) a fast computer | <u>The new computer is faster than a rocket.</u> |
| 6) a hot pan | <u>The pan was as hot as the sun.</u> |
| 7) heavy groceries | <u>My mother came home with groceries that weighed a ton.</u> |
| 8) a funny movie | <u>I laughed so hard at the movie that I thought I'd pass out.</u> |
| 9) a long line | <u>The line for tickets to the concert stretched to the moon.</u> |
| 10) a loud, crying baby | <u>His baby brother was so loud that they could hear him in the next state.</u> |