

Simile or metaphor?

Your challenge today is to recognise the difference between a simile and a metaphor, can you do it?

A simile is where two things are directly compared, and "as" or "like" is usually used to compare.

For example:

As cold *as* a dog's nose.

He was slow *like* a snail.

A metaphor also compares two things, but it does it more directly without using "as" or "like".

For Example:

The shop was a little gold mine.

Lets see how clever you are!
Do you think you are clever
enough to be able to tell me
if these following sentences
use a simile or a metaphor?

We shall see!

As slippery as an eel.


Simile

Metaphor


He was a lion in battle.

Simile


Metaphor

She is as pretty as a picture.

Simile

Metaphor


The clouds were fluffy
like cotton wool.


Simile


Metaphor

The striker was a goal machine.

Simile


Metaphor


Now lets listen to a poem and
see if we can find the
metaphors and similes in the
poem.

Listen to the poem

Great work

Here is your next challenge:

To write a poem about a hobby using at least one simile and metaphor. Do you think you are up to the challenge?

REMEMBER to think carefully before you begin writing!

Well done

you are

correct

Sorry you
are wrong,
try again.

Well done

you are

correct

Sorry you
are wrong,
try again.

Well done

you are

correct

Sorry you
are wrong,
try again.

Well done

you are

correct

Sorry you
are wrong,
try again.

Well done

you are

correct

Sorry you
are wrong,
try again.