

Metaphor and Simile: About You

Write three metaphors or similes about yourself in each section below.

I. How do you feel?

Example: I feel as happy as a puppy rolling in the grass.

- 1) _____
- 2) _____
- 3) _____

II. How do you look?

Example: My hair in the morning is like a crumpled piece of paper.

- 1) _____
- 2) _____
- 3) _____

III. How do you act?

Example: My clown self arrives when I feel silly.

- 1) _____
- 2) _____
- 3) _____

Pick one of your metaphors or similes and explain its meaning. What are you comparing yourself to? Why is that like you?

Metaphor and Simile: About You

Write three metaphors or similes about yourself in each section below.

I. How do you feel?

Answers: Student's choice

Example: I feel as happy as a puppy rolling in the grass.

- 1) _____
- 2) _____
- 3) _____

II. How do you look?

Example: My hair in the morning is like a crumpled piece of paper.

- 1) _____
- 2) _____
- 3) _____

III. How do you act?

Example: My clown self arrives when I feel silly.

- 1) _____
- 2) _____
- 3) _____

Pick one of your metaphors or similes and explain its meaning. What are you comparing yourself to? Why is that like you?
