

Name _____

Date _____

Mixed Practice

SIMILES & METAPHORS

Read the sentence and circle the two words being compared in each sentence. Determine whether each sentence is a simile or a metaphor, then write down the meaning based on the context.

Example:

Aram slept like a log.

Literal meaning: Aram slept deeply.


1. Sven sings like a nightingale.

Literal meaning:

2. The moon is a lantern in the sky.

Literal meaning:

3. Freda is a fish when she swims.

Literal meaning:

4. Leo is like lightening when he races.

Literal meaning:

5. Our bunny's fur is a blanket of warmth.

Literal meaning:

6. Han's voice is velvet.


Literal meaning:

7. Peter is as sweet as pie.

Literal meaning:

8. Vivica's mind works like a computer.

Literal meaning:


Name _____

Date _____

Mixed Practice

SIMILES & METAPHORS

Determine whether each sentence below is a simile or a metaphor.
Next, write the meaning of the simile or metaphor based on the words being used.

Example: You're such a couch potato!

Literal meaning: *(Metaphor) You sit around doing nothing!*

1. Those girls are like two peas in a pod!

Literal meaning:

2. This contract is as solid as the ground we stand on.

Literal meaning:

3. The world is my oyster.

Literal meaning:

4. I can hear you as clear as a bell.

Literal meaning:

5. This computer is a dinosaur.

Literal meaning:

6. Don't just sit there like a bump on a log!

Literal meaning:

7. He's a diamond in the rough.

Literal meaning:

8. Time is a thief.

Literal meaning:

9. As hard as nails

Literal meaning:

10. You are my sunshine.

Literal meaning: