	Improving Similes

If you want to say a kid is very noisy you can say:

He is as noisy as an elephant.

That is an ok simile, but we can improve it by thinking of something even noisier than an elephant. Well, what is noisier than an elephant? A whole herd of elephants. And so a better simile might be:
He is as noisy as a herd of elephants.
	[image: image1.jpg]ou think I'm noisy:


	[image: image2.jpg]


	If you want to say something is old you could say:
It's as old as the pharaoh.

Some pharaohs are 5000 years old after all. But, how can we improve that? By thinking of someone even older than the pharaoh like the pharaoh's grandmother. So we can improve this simile like this:

It's as old as the pharaoh's grandmother.


	Try to improve the following similes.

	It's as smelly as socks.

	[image: image3.jpg]


	It's as dangerous as a shark.

	[image: image4.jpg]


	It's as cold as a milkshake.

	[image: image5.jpg]


©2009 Lanternfish ESL at www.bogglesworldesl.com

