

glad
cheerful
joyful

unhappy
gloomy

shut
sealed

toss
fling
pitch

big
little

stop

go

happy

sad

big

little

long

short

come

stay

noisy

quiet

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

large

small

old

young

child

adult

most

least

freeze

thaw

before

after

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

easy

hard

plain

fancy

shallow

deep

different

same

sweet

sour

complicated

simple

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

on

off

up

down

throw

catch

lead

follow

fast

slow

near

far

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

day

night

pretty

ugly

above

below

buy

sell

push

pull

answer

question

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

rich

poor

hello

**good-
bye**

front

back

fat

thin

hard

soft

old

new

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

work

play

first

last

beginning

end

always

never

empty

full

true

false

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

over

under

hot

cold

black

white

win

lose

early

late

high

low

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

yes

no

in

out

right

wrong

left

right

tall

short

up

down

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

dirty

clean

worst

best

laugh

cry

smile

frown

for

against

weak

strong

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

give

take

country

city

boy

girl

all

none

top

bottom

wet

dry

Run off on red, yellow and green construction paper. Laminate, trim and cut in half, so that students can put the matching antonym apple puzzles together. i.e. When you cut the apples in half, use different lines: zig zag, slanted, straight across etc.

Use this blank set to fill in other antonym combinations. Check out my list of 290 antonym pairs. (TWM1593)

Run off on green construction paper, laminate and trim. Encourage students to think of synonyms to go with the apples. They can have one leaf for the top word, and another for the bottom word. Leaves will be on both sides of the stem.

Run off on green construction paper, laminate and trim. Encourage students to write a synonym for the top and/or bottom words on the apples. Leaves will be on both sides of the stem.

scowl
grimace
sulk

awake
positive

sad
depressed
blue

cavernous

low
superficial
slight

upright
virtuous

evil
rotten

shove

yank
tug
jerk

public
accessible

shut
sealed

distant
remote

quick
speedy

pokey
unhurried

scheduled
lit

cancelled
dark

guide

trail
track
obey

toss
fling
pitch

clasp
snag
grab

Run off on green construction paper, laminate and trim. Students match the synonym leaves to the apples. They can have one leaf for the top word, and another for the bottom word. Leaves will be on both sides of the stem.

Run off on green construction paper, laminate and trim. Students match the synonym leaves to the apples. They can have one leaf for the top word, and another for the bottom word. Leaves will be on both sides of the stem.

Run off on green construction paper, laminate and trim. Students match the synonym leaves to the apples. They can have one leaf for the top word, and another for the bottom word. Leaves will be on both sides of the stem.

Run off on green construction paper, laminate and trim. Students match the synonym leaves to the apples. They can have one leaf for the top word, and another for the bottom word. Leaves will be on both sides of the stem.