Name Date
Figurative Language: Idiom Simile Metapher
Figurative Language: Idiom, Simile, Metaphor
A simile is a comparison using "like" or "as". Ex. Pure as snow A metaphor is a comparison without using "like" or "as". Ex. Swollen head An idiom is an expression which means something else beyond the literal meaning. Ex. He lost his head over that.
Instructions: Identify the underlined phrase as a simile, metaphor, or idiom.
1. The girl was as pretty as a picture.
Simile / Metaphor / Idiom
2. The boat was <u>lighter than air</u> as it glided along the water.
Simile / Metaphor / Idiom
3. The man was tough as nails when he chose to skip the painkiller before getting stitches.
Simile / Metaphor / Idiom
4. He'll never go skydiving. He is too scared. He said he would do it when pigs fly.
Simile / Metaphor / Idiom

© This worksheet is from www.teach-nology.com

5. She danced so gracefully she was like a swan.

Simile / Metaphor / Idiom

Name Date
Figurative Language: Idiom, Simile, Metaphor – ANSWER KEY
A simile is a comparison using "like" or "as". Ex. Pure as snow A metaphor is a comparison without using "like" or "as". Ex. Swollen head An idiom is an expression which means something else beyond the literal meaning. Ex. He lost his head over that.
Instructions: Identify the underlined phrase as a simile, metaphor, or idiom.
1. The girl was as pretty as a picture.
Simile / Metaphor / Idiom
2. The boat was <u>lighter than air</u> as it glided along the water.
Simile / Metaphor / Idiom
3. The man was tough as nails when he chose to skip the painkiller before getting stitches.
Simile / Metaphor / Idiom
4. He'll never go skydiving. He is too scared. He said he would do it when pigs fly.
Simile / Metaphor / Idiom

Cimila / Mataphar / Idiam

5. She danced so gracefully she was like a swan.

Simile / Metaphor / Idiom