

Analogies

Analogies compare different things to show how they are related to each other.

Examples: Finger is to Hand as Toe is to Foot

Directions: Complete each analogy using a word from the box.

hand	hour	cherries	throw	under	big	eye
book	water	plant	car	down	square	stop

- In is to Out as Up is to _____ .
- Go is to Green as Red is to _____ .
- Wheel is to Bike as Tire is to _____ .
- Land is to Dirt as Ocean is to _____ .
- Apple is to Tree as Flower is to _____ .
- Toe is to Foot as Finger is to _____ .
- Day is to Month as Minute is to _____ .
- Purple is to Grapes as Red is to _____ .
- Word is to Sentence as Page is to _____ .
- Small is to Large as Little is to _____ .
- Three is to Triangle as Four is to _____ .
- Smell is to Nose as Sight is to _____ .
- Top is to Bottom as Over is to _____ .
- Punt is to Kick as Pass is to _____ .