

sin	rile	a comparison of the Rachel's hands fee		s using the words	like or as
Diroctio	ons: Dos			aing compared on	the lines
JIECTIC	JI 15. NEC	ad each simile and ir	icicate what is be		i irie iiries.
		- 1 EVILIA 692		*X/////X\$ \(\)\$	
	•	ng water of the lake gli	stened	to	
	like sequins. Beth has brown eyes and hair as dark as			to	
	the midnight sky. The students charged up the stairs like a			to	
	The students charged up the stairs like aherd of elephants.			to	
	The beach's white sand felt as hot as a skillet. The lion's roar was as loud and frightening			toto	
as	thunder	•			
	Andrew's room smelled like the inside of an old lunch box. The newborn rabbit's fur was as white as			toto	
7. Th					
	ow. soon as	they arrived at the parl	k. the	to	
		attered like ants.			
Directi	ons: Cc	mplete each comm	on simile with a v	word from the box.	
		1			
gho	ost	molasses	leather	whistle	silk
9.	Dad koo	os his toolbox as clear	aca		
		tching the scary movie			*
		girl's hair is as smooth			
12.	Mom's p	oork roast was as tough	as		
10	The scho	ool day passed as slow	lv as	•	

Art - ClipClaps, www.wolfyworldstudio.com, Etamcute, pinkcatstudio.com Fonts - www.kevinandamanda.com

This worksheet is part of my Figurative Language is Reading Candy! Worksheet Packet for Middle Grades

ALSO AVAILABLE

Figurative Language is Reading Candy! Complete Unit for Middle Grades – includes worksheets, posters, notebook foldables with teacher notes, lapbook with definition cards, figurative language pockets, 36 sorting cards, and bookmarks

Figurative Language is Reading Candy 10 Poster Set