Subskill # 25
 Structural Unit: Homonyms, Synonyms, Antonyms I

Synonyms are words that have the same or similar meanings. For questions 1 through 3, which set of the following words are synonyms?

1. A. Modest – Alarmed

B. Anxious – Dawdle

C. Alarmed – Anxious

D. Modest – Dawdle

2. A. Transform – Uplift

B. Analyze – Easygoing

C. Announcement – Accent

D. Sitting – Standing

3. A. Mystic - Musical
B. Blow - Swallow
C. Comparative – Approximate

D. Starving – Food

Antonyms are words with opposite meanings. For questions 4 through 6, which set of the following words are antonyms?

4. A. Mournful – Jubilant
B. Collapse – Damage

C. Impartial – Biased

D. Hidden – Cave

5. A. Odd – Strange

B. Root – Tree

C. Sequence – Number

D. Voluntary – Forced

6. A. Copy – Paste

B. Facsimile – Original

C. Paragraph – Sentence

D. Numbers – Pages

For questions 7 through 14, choose the synonym that matches the underlined word in the sentence.

7. Our police investigation into the robbery will reveal the truth!

A. conceal

B. expose

C. inspect

D. announce

8. The contractor told me that there are many ways to build an addition to a house.

A. some

B. few

C. numerous

D. bad

9. That car is way too expensive for our budget allowance.

A. inexpensive

B. costly

C. priced

D. small

10. The history teacher showed us a very entertaining play.

A. fictional

B. factual

C. enjoyable

D. boring

11. You can’t wear sunglasses at night. They will hinder your ability to see.

A. accept

B. describe

C. impede

D. help

12. Those barbells are light enough for a one year old to lift!

A. dark

B. buoyant

C. bright

D. heavy

13. The governor has freed the innocent prisoner.

A. costly

B. imprison

C. imprisoned

D. released

14. My parents are hoping that I’ll do the right thing on my date tonight.

A. proper

B. prohibition

C. left

D. wrong

Homonyms are words that are pronounced the same but have different meanings.

For questions 15 through 20, choose the sentence that contains homonyms.

15.
A. Now Rich knows that you should never stick your nose into hot soup.

B. I really need to go to the restroom.

C. What are we having for dinner today?

D. Did you know that Rich spilled the hot soup all over himself?

 16.
A. I really want to see the movie before we move.

B. Lou’s sister never thought he’d lose the bet.

C. I can’t believe the house taxes are due the same time as the income taxes.

D. What do you think will happen to June in July, when she has her baby?

17.
A. This steel chain will really lock the bike and not allow anyone to steal it.

B. That blue shirt is the same color blue as the sky.

C. When we had the meeting, meat was served for lunch.

D. “I really want to color in the coloring book,” Giselle said.

18.
A. Did you see that seashell that she brought from the beach?

B. Turn that computer on and try to compute the charges.

C. “Do I really know you?” cried the little girl.

D. Will you please be careful, there is a bee on the chair?

19.
A. Joe’s party was the best one I’ve been too!

B. It’s too bad that the two of you couldn’t go to Joe’s party.

C. Joe had about twenty people at his party.

D. Joe’s party lasted till after midnight.

20.
A. The advertisement really explained what the ad was all about.

B. My mommy wants her mommy to come for a visit.

C. The old woman smiles and stares at the kids as they run up the stairs.

D. We’re going on a cruise and I want to watch the captain.

Answer Key

1. C

2. A

3. C

4. C

5. D

6. B

7. B

8. C

9. B

10. C

11. C

12. B

13. D

14. A

15. A

16. B

17. A

18. D

19. B

20. C

PAGE
Vocational Preparatory Instruction

Language

