

Name: _____

CCSS 4.L.5.C Demonstrate understanding of words by relating them to opposites.....

Antonyms

 Directions: Circle the correct antonym for each underlined word.

1. Taylor's shirt was wet after the rain started.

white

dry

happy

soaked

2. A little mouse ran under the kitchen table.

tiny

furry

cute

big

3. Allison fell asleep while reading a book in bed.

awake

tired

apart

small

4. Ashton could not watch a movie because her room was messy.

dirty

cold

clean

awful

5. The room was very dark when the electricity went out.

light

black

dirty

big

6. The class was very noisy at lunch.

loud

curious

quiet

glad