

Category: AFOQT Test Prep		 		 See also: AFOQT Practice Test

AFOQT Verbal Analogies Practice Test 1
Directions: Find a relationship between the first two words in each question. To complete the analogy, choose the answer that shows a similar relationship.

Q1. Thanksgiving is to November as Christmas is to
· (A) Santa Claus
· (B) holiday
· (C) snow
· (D) Jingle Bells
· (E) December
Answer: _____

Q2. Remember is to forget as find is to
· (A) locate
· (B) keep
· (C) lose
· (D) return
· (E) watch
Answer: _____

Q3. Ship is to anchor as automobile is to
· (A) brake
· (B) wheel
· (C) stop
· (D) accelerator
· (E) car
Answer: _____

Q4. End is to abolish as begin is to
· (A) establish
· (B) finish
· (C) tyranny
· (D) crusade
· (E) monarchy
Answer: _____

Q5. Wood is to decay as iron is to
· (A) dampness
· (B) rod
· (C) steel
· (D) ore
· (E) rust
Answer: _____

Q6. Month is to week as week is to
· (A) month
· (B) hour
· (C) year
· (D) day
· (E) calendar
Answer: _____

Q7. Flour is to wheat as gravel is to
· (A) brick
· (B) road
· (C) coal
· (D) bread
· (E) rock
Answer: _____

Q8. Attack is to protect as offense is to
· (A) combat
· (B) defense
· (C) conceal
· (D) reconcile
· (E) battle
Answer: _____

Q9. Divide is to multiply as subtract is to
· (A) plus
· (B) reduce
· (C) multiply
· (D) add
· (E) take away
Answer: _____

Q10. Mine is to my as yours is to
· (A) you
· (B) ours
· (C) your
· (D) you’re
· (E) us
Answer: _____

Q11. Glasses is to vision as
· (A) glass is to mirror
· (B) light is to vision
· (C) eating is to fork
· (D) hand is to object
· (E) drink is to water
Answer: _____

Q12. Flame is to burn as
· (A) insult is to anger
· (B) glass is to crack
· (C) birth is to life
· (D) sun is to orbit
· (E) plant is to grow
Answer: _____

Q13. Look is to see as
· (A) illuminate is to light
· (B) audition is to speak
· (C) think is to guess
· (D) follow is to lead
· (E) listen is to hear
Answer: _____

Q14. Wolf is to pack as
· (A) cow is to herd
· (B) cattle is to farmer
· (C) cow is to graze
· (D) farmer is to farm
· (E) flock is to geese
Answer: _____

Q15. Leave is to stay as depart is to
· (A) home
· (B) disembark
· (C) run
· (D) remain
· (E) exit
Answer: _____

Q16. . Car is to mechanic as people is to
· (A) butcher
· (B) lawyer
· (C) spouse
· (D) doctor
· (E) teacher
Answer: _____

Q17. Forest is to tree as crowd is to
· (A) person
· (B) alone
· (C) men
· (D) many
· (E) crowded
Answer: _____

Q18. Fiction is to novelist as fact is to
· (A) legend
· (B) story
· (C) historian
· (D) research
· (E) essay
Answer: _____

Q19. Stranger is to strange as
· (A) oddest is to odd
· (B) artist is to artistic
· (C) art is to artist
· (D) satirist is to artist
· (E) paint is to painter
Answer: _____

Q20. Librarian is to library as
· (A) school is to education
· (B) office is to principal
· (C) student is to school
· (D) gymnasium is to workout
· (E) teacher is to school
Answer: _____

Q21. Sickness is to health as death is to
· (A) mortician
· (B) skull
· (C) old
· (D) pirate
· (E) life
Answer: _____

Q22. Inventor is to machine as author is to
· (A) book
· (B) poet
· (C) creator
· (D) computer
· (E) artist
Answer: _____

Q23. Weight is to pound as distance is to
· (A) liter
· (B) mile
· (C) ruler
· (D) space
· (E) race
Answer: _____

Q24. Conceal is to reveal as ascend is to
· (A) embark
· (B) descend
· (C) mount
· (D) leave
· (E) climb
Answer: _____

25. Cape is to continent as
· (A) ocean is to lake
· (B) lake is to reservoir
· (C) reservoir is to water
· (D) gulf is to ocean
· (E) river is to pond
Answer: _____

Answer Keys and Explanation Link
https://gotestprep.com/afoqt-verbal-analogies-practice/

2 | Page		For more Question Answers Visit: www.gotestprep.com
