

Warm Up to Personification!

Remember:
personification is
giving human traits to
something not
human.

I. Circle the Personification

Circle the personification in each sentence.

The tall tree stood guard at the gate.

Her old car wheezed as it went up the steep hill.

The cool breeze caressed his hot face.

The broken glass in the window chewed on her hands.

The thunder rumbled questions to the lightning.

II. Fill in the Blank

Complete the sentence using a verb to show personification.

The daisies _____
in the wind.

The clouds _____
in the blue sky.

The dog _____
at the little boy.

The shadows on the attic stairs
_____.

The floodwater _____
toward the small town.

III. Write Using Personification

Use the idea below to write a sentence using personification.

1. a dying rose

2. a slow rain

3. a big bear

Warm Up to Personification!

Remember:
personification is
giving human traits to
something not
human.

I. Circle the Personification

Circle the personification in each sentence.

The tall tree **stood guard** at the gate.

Her old car **wheezed** as it went up the steep hill.

The cool breeze **caressed** his hot face.

The broken glass in the window **chewed** on her hands.

The thunder **rumbled questions** to the lightning.

II. Fill in the Blank

Complete the sentence using a verb to show personification. **Student's choice**

The daisies **danced** _____
in the wind.

The clouds **march** _____
in the blue sky.

The dog **laughed** _____
at the little boy.

The shadows on the attic stairs
trembled _____.

The floodwater **galloped** _____
toward the small town.

III. Write Using Personification

Use the idea below to write a sentence using personification.

1. a dying rose

Student's choice

2. a slow rain

3. a big bear
