

Name: _____

Warm Up to Similes!

Remember:
similes compare
two things using
the words
as or like.

I. Circle the Simile

Circle the words that show a simile.

He was as strong as an ox.

The breaking glass sounded like lightning in a storm.

The bag was as heavy as a box of rocks.

We laughed like a pack of hyenas.

Her hair like a shiny waterfall streamed to her shoulders.

II. Fill in the Blank

Complete the sentence with a simile.

I was as hungry as _____ .

The blanket was soft like _____ .

The light was as bright as _____ .

The summer was as hot as _____ .

The bubble was like _____ .

III. Write a Simile.

Use the idea below to write a sentence using a simile.

1. a happy person

2. a wet dog

3. a hot day

Warm Up to Similes!

Remember:
similes compare
two things using
the words
as or like.

I. Circle the Simile

Circle the words that show a simile.

He was as strong as an ox.

The breaking glass sounded like lightning in a storm.

The bag was as heavy as a box of rocks.

We laughed like a pack of hyenas.

Her hair like a shiny waterfall streamed to her shoulders.

II. Fill in the Blank

Complete the sentence with a simile.

Student's choice

I was as hungry as _____ .

The blanket was soft like _____ .

The light was as bright as _____ .

The summer was as hot as _____ .

The bubble was like _____ .

III. Write a Simile.

Use the idea below to write a sentence using a simile.

1. a happy person

Student's choice

2. a wet dog

3. a hot day
