

Name: _____

Identify the Antonym

Antonyms are two words that mean the opposite or nearly the opposite of each other.

Part I.

Write a word in the blank that is an antonym of the word in the list.

1. slowly _____

5. huge _____

2. ugly _____

6. smile _____

3. happy _____

7. warm _____

4. quietly _____

8. smooth _____

Part II.

Write a sentence using the antonym of each word listed. Underline the antonym you use.

Example: cold It was a hot day

1. sweet _____

2. silly _____

3. sat _____

4. tall _____

5. hardest _____

Name: _____

Identify the Antonym

Antonyms are two words that mean the opposite or nearly the opposite of each other.

Part I.

Write a word in the blank that is an antonym of the word in the list.

Actual answers will vary. Examples of correct answers:

- | | | | |
|------------|---------------------|-----------|-----------------|
| 1. slowly | <u>1. quickly</u> | 5. huge | <u>5. tiny</u> |
| 2. ugly | <u>2. beautiful</u> | 6. smile | <u>6. frown</u> |
| 3. happy | <u>3. sad</u> | 7. warm | <u>7. cool</u> |
| 4. quietly | <u>4. loudly</u> | 8. smooth | <u>8. rough</u> |

Part II.

Write a sentence using the antonym of each word listed. Underline the antonym you use.

Example: cold It was a hot day

Actual answers will vary. Examples of correct answers:

- | | |
|------------|--|
| 1. sweet | <u>1. The candy tasted sour.</u> |
| 2. silly | <u>2. He's a serious student.</u> |
| 3. sat | <u>3. We stood in the rain.</u> |
| 4. tall | <u>4. The short dog ran under the fence.</u> |
| 5. hardest | <u>5. My easiest chores are on Saturday.</u> |