

Name _____

Date _____

PERSONIFICATION TO ENHANCE WRITING

Personification is giving human characteristics to nonhuman things, such as animals, objects, ideas, or concepts. It can be used to emphasize a point or to make writing more interesting, vivid, or relatable.

Consider the following sentence with personification.

The **sleepy** clouds **snuggled up** against the coastline until the sun **awoke** and **shooed** them away.

A cloud cannot be “sleepy” or “snuggle up” against something. The sun cannot “awaken” or “shoo” something away.

The personification helps vividly describe how low-lying, coastal clouds dissipate when the warmth of the sun in the morning causes them to evaporate.

Rewrite each sentence using personification to more vividly describe what is happening in the sentence.

Example: It is good for us to have hope in hard times so that we can see toward a better tomorrow.

Hope leads us through the darkness of hard times and guides us toward a better tomorrow.

1. The brick building was covered in thick strands of ivy.

2. Eliza fell asleep in the hammock as the warm afternoon breeze blew.

3. The leaves on the maple trees change to bright colors in autumn.

4. The high waves crashing on the shoreline were a sign that people should pack up and go home.

5. Derek tried to focus on his geography homework, but he really just wanted to jump in the cool blue water of the pool.

6. Elsie shut her eyes, enjoying the soft sounds of the pebbled stream nearby.

7. The loud thunder lasted all night long, keeping Levi awake.

8. Amber and I want to go stand-up paddle boarding, but the weather is bad.

9. My muscles hurt so much after our long hike that it was hard to get up and move.

10. In winter, icicles hung from the roof, and patterns of frost formed on Adina’s bedroom window.
