Analogy Worksheet #2

Instructions: Read carefully. You may use a dictionary. Write your answers on a separate sheet of paper. Write the analogies as indicated in the example after the definition below for all parts of this assignment.

Definition: An analogy is a type of synonym or antonym word problem that often appears on standardized tests. A philosophical term used to designate, first, a property of things; secondly, a process of reasoning. It is made up of two word pairs. Remember analogy’s are about logical relationships between words and thoughts.
Example: GRACEFUL : CLUMSY :: late : early
Part 1: Complete each analogy by writing the best word in the blank.

1. Find is to lose as construct is to _______________.

	Build
	Demolish
	Misplace
	Materials

2. Find is to locate as feign is to _______________.

	Pane
	Pretend
	Line
	Mean

3. Pane is to pain as weigh is to _______________.

	Scale
	Pounds
	Weight
	Way

5. Bring is to brought as sing is to _______________.

	Sang
	Melody
	Song
	Record

6. Dime is to tenth as quarter is to _______________.

	twenty-five
	Fourth
	Home
	Coin

7. Plates is to dishes as arms is to _______________.

	Legs
	Hands
	Farms
	Weapons

8. Act is to actor as steal is to _______________.

	Steel
	Rob
	Dishonest
	Thief

9. Concede is to concession as announce is to _______________.

	State
	Secret
	Speaker
	announcement

10. Merciful is to merciless as patient is to _______________.

	Hospital
	Medicine
	Impatient
	Angry

11. Saw is to seen as drive is to _______________.

	Ride
	Drove
	Driven
	Vehicle

12. Leaves is to goes as prepared is to _______________.

	Unprepared
	preparation
	Scouts
	Ready

13. Pale is to pail as so is to _______________.

	Go
	See
	Sew
	Thus

14. Grape is to raisin as plum is to _______________.

	Straight
	Dried
	Fruit
	Prune

Part 2: Think. Write 15 synonym based analogies
Example: intelligent : smart :: kind : good-natured
Part 3: Think. Write 5 antonym based analogies
Example: reading : math :: male : female
