

Say if the following sentences are examples of simile, metaphor or personification.

1. The children crept, quietly as mice.
2. The car sputtered and coughed before starting.
3. The wind howled as if it were an angry wolf.
4. The engine roared like a lion.
5. The trees were a prison, trapping the boy.
6. The sunflowers nodded in the wind.
7. Luke ran like the wind until he reached the finish line.
8. Martha is the apple of her mum's eye.
9. The King was a furious lion.
10. The sun hid silently behind a grey cloud.
11. Pam was as cool as a cucumber.
12. Robert's eyes are the ocean, so clear and so blue.
13. The sun smiled down on the children as they played on the sand.
14. As autumn turned to winter, the trees found themselves wearing white.
15. Kate's long hair was a flowing golden river.