

Metaphor Hunt

Name: _____

Figurative language includes special forms that writers use to help readers make a strong connection to their words. A **metaphor** is one kind of figurative language. It makes a direct comparison of two unlike things. You can tell the difference between a metaphor and a simile because a simile uses the words "like" or "as", and a metaphor does not. Metaphors often use a form of the verb "to be". The verb can be in the past tense (was, were), the present tense (am, is, are), or future tense (will be).

Read the story below. Underline all the metaphors you find.

The Haircut

When I woke up on Saturday, mom said I was a sheepdog with my long, shaggy hair, and it was time for me to get my hair cut. When I looked at her, she was a zebra, half hidden behind the drapes of my overgrown bangs. I couldn't help it. I laughed. She was right, my hair had to be cut.

The barber's chair was a tower, and he pumped it higher and higher. I didn't really mind. I was an explorer, looking at the world in a whole new way. The pieces of hair on the floor were an exotic carpet of strange brown fibers that criss-crossed in a crazy pattern. The floor was an odd new planet, and I was an astronaut looking down from above. The barber pumped the chair again, and I was a rocket coming in for a landing. I couldn't believe the adventure was over so soon.

On the way home, we stopped at the store to buy some milk. Unfortunately, there was some amazing sale going on at the time. We were tiny fish swimming in a sea of people. I couldn't wait to get out of there and go home. The drive home was a frustrating experience, because the holiday traffic had turned the street into a parking lot. I hope it's a long time before I'm a sheepdog again!

Metaphor Hunt

Name: Key

Figurative language includes special forms that writers use to help readers make a strong connection to their words. A **metaphor** is one kind of figurative language. It makes a direct comparison of two unlike things. You can tell the difference between a metaphor and a simile because a simile uses the words "like" or "as", and a metaphor does not. Metaphors often use a form of the verb "to be". The verb can be in the past tense (was, were), the present tense (am, is, are), or future tense (will be).

Read the story below. Underline all the metaphors you find.

The Haircut

When I woke up on Saturday, mom said I was a sheepdog with my long, shaggy hair, and it was time for me to get my hair cut. When I looked at her, she was a zebra, half hidden behind the drapes of my overgrown bangs. I couldn't help it. I laughed. She was right, my hair had to be cut.

The barber's chair was a tower, and he pumped it higher and higher. I didn't really mind. I was an explorer, looking at the world in a whole new way. The pieces of hair on the floor were an exotic carpet of strange brown fibers that criss-crossed in a crazy pattern. The floor was an odd new planet, and I was an astronaut looking down from above. The barber pumped the chair again, and I was a rocket coming in for a landing. I couldn't believe the adventure was over so soon.

On the way home, we stopped at the store to buy some milk. Unfortunately, there was some amazing sale going on at the time. We were tiny fish swimming in a sea of people. I couldn't wait to get out of there and go home. The drive home was a frustrating experience, because the holiday traffic had turned the street into a parking lot. I hope it's a long time before I'm a sheepdog again!