Name: ___________________________ Date: ______________

Super-size a Simile!

Similes are easy to use, but they are so often overused. To change things up (and add some variety to your sentence lengths and to your writing) you can super-size a simile by adding some extra details with the help of a colon. A colon introduces a list. Choosing a list of three extra adjectives (or phrases) that add to your simile will make your sentence a mini-masterpiece!

Katherine Hannigan does it well in her novel Ida B.
“Good morning,” said the bus driver, smiling and cheerful.

“Morning,” I said back like metal: cold, hard and flat.

 Katherine Hannigan, Ida B.

 Page 95
The snow was falling like Mother Nature was covering the

world in a thick white blanket: silky, cold and calming.

 Alyssa Lewanowicz,

 Fourth Grader 2006 -2007
The Sea Isle beach felt like a blanket of sand
 under my feet: warm, soft and soothing.
Patricia Polacco does it in her picture book I Can Hear the Sun. But she doesn’t use a colon!
At first, it was a soft distant symphony of rushing wind, but it built like summer thunder, low, deep, and grand.
 Patricia Polacco, I Can Hear the Sun

Try it below by adding to the similes below and then creating your own from scratch!
The raindrops were sliding down the window like tears coming from my eyes:
_____________________, _____________________ and ______________________

His smile was like a mountain: ___________________________,

_________________________ and ___________________________.

Try it from scratch: ___

