

A SIMILE QUILT

What is a simile?

A simile is when we compare one thing to something else using the words 'as' or 'like', e.g.

- The mixture is as sticky <u>as</u> toffee. (The consistency of the mixture is being compared to that of toffee.)
- She moves <u>like</u> a dancer. (Her movements are being compared to those of a dancer.)

Why do we use similes?

- Similes help readers and listeners create pictures in their minds; therefore they make our speech and writing more interesting.
- Similes give our speech and writing energy.

Instructions:

Give each pupil in the class one of the similes from pages 2 and 3 to complete. Encourage pupils to think of their own comparisons. If they are experiencing difficulties, give them the HELP SHEET on page 4 and let them choose an appropriate comparison from there.

Then get them to write their similes in a decorative manner on an A4 sheet (they can do this either by hand or using a computer). Ask them to illustrate their similes to make the comparisons more vivid (again, this can be done either by hand or using a computer). The completed A-4 sheets can then be arranged on the wall to form a 'quilt'.

Examples:


SIMILES TO COMPLETE

The moon glowed <u>like</u>
Raindrops dripped down the window pane <u>like</u>
Smoke floated on the air <u>like</u>
The air smells as fresh <u>as</u>
The rose petals are as delicate <u>as</u>
The surface of the water is as smooth <u>as</u>
The icicles pointed downwards <u>like</u>
Dewdrops glistened on the flowers <u>like</u>
The fog covered the city <u>like</u>
The clouds are as fluffy <u>as</u>
The girl sings as sweetly <u>as</u>
The traffic moved as slowly <u>as</u>
The crows cackled <u>like</u>
The children scuttled across the beach <u>like</u>
The road wound its way up the mountain <u>like</u>
The sea sand lay across the path <u>like</u>
The water streamed down <u>like</u>
Snow drifted to the earth <u>like</u>
Clumps of snow stuck to the branches <u>like</u>
Her angry words spewed out <u>like</u>

The rain tapped on the roof as steadily <u>as</u>
The wind rushed through the house <u>like</u>
Wildflowers dotted the landscape <u>like</u>
The boy is as fit <u>as</u>
The child ate <u>like</u>
His stomach rumbled <u>like</u>
The soft breeze on her face was as gentle <u>as</u>
Her hair framed her face <u>like</u>
His fingers are as nimble (quick-moving) as
Snow topped the mountain <u>like</u>

HELP SHEET

spilled sugar sharp needles

Christmas decorations tiny crabs

a beating drum a fairy's kisses

a pickpocket's polished diamonds

whipped cream giants' tears

a famished (starving) wolf a mirror

wispy feathers a grey blanket

wads of cottonwool a giant serpent

an express train a bridal veil

a lustrous (softly shining) pearl distant thunder

water from a burst pipe a lark

an Olympic athlete a golden halo

demented (mad) witches a troop of snails

ice-cream on a pudding fine silk

scraps of coloured paper newly washed linen


SIMILE QUILT

Instructions for teachers:

This differentiated resource uses more straightforward language than the main resource. The simile quilt can be made but will need to either have photographs of the pupils' chosen objects or the actual object attached. This is not that difficult to do with a digital camera, students could also find 'easy to stick' objects like leaves to attach to their quilt. Shells might prove more awkward!

Recap the basics:

What is a simile?

A simile is when we compare one thing to something else using the words 'as' or 'like', e.g.

- The leaf looks like paper.
- The Headteacher was as grumpy as a camel.

Why do we use similes?

Similes make our talking and writing more interesting.

You will need sufficient resources for this, such as a bag of leaves (if you've done a spot of gardening), pebbles or shells.

To keep this exercise straightforward, the poems will be structured and have one line dedicated to each of the five senses.

First then, recap the five senses with the students: sight (seeing, looking), touch (feeling), hearing, smell, taste.

Pupils choose a leaf / stone / shell etc from the selection. Give them a few minutes to carefully examine their object - to feel it, smell it (probably not taste it), and to see whether it reminds them of anything.

Hold a discussion as a group. It is extraordinary what pupils may come up with because the object is tangible. The trickiest bit comes when you ask them to write what it reminds them of / makes them think of. Choose suitable senses to frame the poem around.

For example:

My leaf looks like ... My leaf smells like ... My leaf feels like... My leaf reminds me of ...

Example of a poem:

My leaf looks like a hand My leaf smells like tobacco My leaf feels like tracing paper My leaf reminds me of bonfire night

My shell looks like a bowl My shell smells like tuna sandwiches My shell feels like Granddad's ashtray My shell reminds me of skimming stones on holiday

There are two worksheets with this resource as well as an additional version of the simile questions with answers to use in a group activity on an Interactive Whiteboard, or individually on computers. The children can move the answers to fit the question. One suggestion that would suitably match each question is in a text box below. The clichés may be helpful for a lot of pupils. If you can access the IT suite, pupils will love making their own answers in text boxes.

To further differentiate this task, try only having one question at a time to answer and put as many or as few suggestions as would be suitable for your children underneath.

Simile Poem

My leaf looks like
My leaf smells like
My leaf feels like
My leaf reminds me of

Similes to complete

The moon looks <u>like</u>
Raindrops on the window look <u>like</u>
The soap smelled <u>like</u>
The flowers looked <u>like</u>
The waves were as rough <u>as</u>
The clouds are as fluffy <u>as</u>
The boy walked as slowly <u>as</u>
The snow fell down as quietly <u>as</u>
The rain falling on the roof sounded <u>like</u>
The snow on top of the mountain looked <u>like</u>

Similes to complete

Drag the words in text boxes to complete the similes

The moon looks <u>like</u> . . . Raindrops on the window look like . . . The soap smelled <u>like</u> . . . The flowers looked like . . . The waves were as rough <u>as</u> . . . The clouds are as fluffy as . . . The boy walked as slowly <u>as</u>... The snow fell down as quietly as . . . The rain falling on the roof sounded <u>like</u> . . . The snow on top of the mountain looked <u>like</u> . . .

