


FIGURES OF SPEECH

Directions: In the ten sentences below, you will find six different figures of speech. There are examples of metaphor, simile, alliteration, personification, hyperbole, and onomatopoeia. Name the figure of speech used in each sentence. Rewrite or add to each sentence. As you can see, the sentences below lack great imagination or creativity.

1. The clothes drying on the line were paper dolls. _____
2. When Aunt Thelma pinches my cheek and says I'm getting big, I feel like a peach. _____
3. The moon seemed to melt. _____
4. The tree held the bird in its arms. _____
5. Mother said she had a million dishes to do. _____
6. The snow was a white blanket. _____
7. We heard the drops of water sizzle. _____
8. The man's hands were as gnarled as a tree trunk. _____
9. We heard the crunch of the fenders. _____
10. The blackbirds gossiped. _____


KEY

FIGURES OF SPEECH

Directions: In the ten sentences below, you will find six different figures of speech. There are examples of metaphor, simile, alliteration, personification, hyperbole, and onomatopoeia. Name the figure of speech used in each sentence. Rewrite or add to each sentence. As you can see, the sentences below lack great imagination or creativity.

1. The clothes drying on the line were paper dolls. Metaphor
2. When Aunt Thelma pinches my cheek and says I'm getting big, I feel like a peach. Simile
3. The moon seemed to melt. Alliteration
4. The tree held the bird in its arms. Personification
5. Mother said she had a million dishes to do. Hyperbole
6. The snow was a white blanket. Metaphor
7. We heard the drops of water sizzle. Onomatopoeia
8. The man's hands were as gnarled as a tree trunk. Simile
9. We heard the crunch of the fenders. Onomatopoeia
10. The blackbirds gossiped. Personification

