Impi	cove Y	Tour
Writing	With	Similes

١	lame:												

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".

Similes can make your writing more interesting. Read the sentences below. Replace the simple adjective in each sentence with a simile to make a stronger impression.

1.	The man was sad. The man was as sad as a little boy who had just dropped his ice cream cone.
2.	Veronica was sleepy.
3.	The homework was difficult.
4.	Our kitchen was messy.
5.	Raul's burrito was spicy.
6.	Eva's Internet connection was fast.
7.	The baby giraffe's neck was long.
8.	The movie was exciting!
9.	The umbrella is wet.
10.	Jeremy and Mike are brave.

Impi	rove Y	our
Writing	With	Similes

Name:	Ke	y	

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".

Similes can make your writing more interesting. Read the sentences below.

Replace the simple adjective in each sentence with a simile to make a stronger impression.

Student answers will vary. Sample answers given.

The man was as sad as a little boy who had just dropped his ice cream cone.

12. Veronica was sleepy.

Veronica was as sleepy as a sloth.

13. The homework was difficult.

The homework was as difficult as brain surgery.

14. Our kitchen was messy.

Our kitchen was as messy as a toddler's playroom.

15. Raul's burrito was spicy.

Raul's burrito was spicy like a jalapeño pepper.

16. Eva's Internet connection was fast.

Eva's Internet connection was as fast as a roadrunner.

17. The baby giraffe's neck was long.

The baby giraffe's neck was as long as a boa constrictor.

18. The movie was exciting!

The movie was as exciting as an earthquake!

19. The umbrella is wet.

The umbrella was as wet as a sponge.

20. Jeremy and Mike are brave.

Jeremy and Mike are as brave as soldiers going into battle.

