

Section One

PARTS OF SPEECH— WORKING WITH WORDS!

Activity	Focus	Page
1. Nouns and Names	nouns	3
2. Is . . . Is Not . . . Is . . . Is Not . . . Is . . . Is Not . . .	nouns	4
3. Four-Letter Nouns and Verbs	nouns/verbs	6
4. Pronouns Are In!	pronouns	7
5. There's Something Very Definite about These Indefinites!	pronouns	8
6. G(ee), This Can Be Fun!	verbs	10
7. Finding the Verbs Alphabetically	verbs	11
8. Verbs A-Plenty	verbs	12
9. Calling All Verbs! Calling All Verbs!	verbs	13
10. Be Alert!	verbs	14
11. 26 Minus X Equals 25	adjectives	15
12. Take Two Minutes	nouns/verbs/adjectives	16
13. The Last Becomes the First	nouns/verbs/adjectives	17
14. Gallery of Adverbs	adverbs	18
15. Hey, Conjunction, We Know Your Function!	conjunctions	19
16. Breaking Northwestern Apart	nouns/verbs/adjectives/conjunctions	21
17. End It Correctly!	prepositions	22
18. Top Twenty-Five	all parts of speech	23
19. Parts of Speech Magic Square	all parts of speech	24
20. Nursery Rhyme Time	all parts of speech	25
21. You Do Parts of Speech Right!	all parts of speech	26
22. Bull's-Eye	all parts of speech	27
23. Twice Each	all parts of speech/cloze reading	28
24. Ten and Ten and Ten and Ten and Ten (and Then Five)	parts of speech/vocabulary	29
25. Following Directions	all parts of speech/ sentence construction	30
26. More than One	all parts of speech	31

1. NOUNS AND NAMES

Circle the first letter of each noun in these sentences. Then write these letters in order on the line below number 10. If your answers are correct, you have spelled out seven first names.

1. The students found an umbrella near Evanston last night.
2. Some opinions will be discussed by reporters at their meeting.
3. The jury came to an understanding and an acceptance of the judge's notification.
4. We ladies thought the investigation was horrible.
5. After the scientist tested the acid, the microscope was sent to the academy.
6. When the research is published, interest in the artifacts will increase.
7. Stop it immediately!
8. Many inexpensive radios were purchased last October and November.
9. My dad has redone the entrance.
10. Please slice the bread.

The seven names are _____, _____, _____, _____,
_____, _____, and _____.

2. IS . . . IS NOT . . . IS . . . IS NOT . . . IS . . . IS NOT

Stop the arguing and decide for sure whether it *is* or *is not*! Circle the correct answer within the parentheses in each of these 20 sentences. Then, on the line next to the number, write the letter above the correct answer. Finally, write the letters, in order, of the “is” answers, and then do the same for the “is not” answers. If your answers are correct, the letters of the “is” and the “is not” answers will spell out two words associated with computers.

p l

1. _____ *Fido* (is, is not) a proper noun.

r o

2. _____ *Children* (is, is not) a plural noun.

n m

3. _____ *Bottle* (is, is not) a feminine noun.

o d

4. _____ *Monday's* (is, is not) an example of a possessive noun.

g e

5. _____ *Persistence* (is, is not) an abstract noun.

e u

6. _____ *Table* (is, is not) a plural noun.

t l

7. _____ *Love* (is, is not) a concrete noun.

u t

8. _____ *Himself* (is, is not) a predicate noun.

r s

9. _____ *Jury* (is, is not) a collective noun.

y i

10. _____ *Fragile* (is, is not) a compound noun.

a n

11. ____ *Mother-in-law* (is, is not) a compound noun.

m e

12. ____ *Stardom* (is, is not) a singular noun.

m r

13. ____ *Relaxation* (is, is not) an abstract noun.

a m

14. ____ *Him* (is, is not) a subject noun.

e b

15. ____ *Brother* (is, is not) a masculine noun.

w e

16. ____ *Mine* (is, is not) a possessive noun.

m d

17. ____ *Family* (is, is not) a plural noun.

v i

18. ____ *Uganda* (is, is not) an abstract noun.

o a

19. ____ *Playwright* (is, is not) a plural noun.

r t

20. ____ *Candle* (is, is not) a concrete noun.

The "is" answers spell out _____ . The "is not" answers spell out _____ .

3. FOUR-LETTER NOUNS AND VERBS

Twenty-five four-letter words that are both nouns and verbs are scrambled below. Unscramble these words and write them on the lines provided.

- | | | | |
|----------|-------|-----------|-------|
| 1. RDIA | _____ | 14. IHCN | _____ |
| 2. NETO | _____ | 15. BTSE | _____ |
| 3. FDNI | _____ | 16. CTAO | _____ |
| 4. SWON | _____ | 17. KCIK | _____ |
| 5. OJEK | _____ | 18. SYAT | _____ |
| 6. YLLE | _____ | 19. TTLI | _____ |
| 7. WLIA | _____ | 20. DRAE | _____ |
| 8. DTNE | _____ | 21. QIZU | _____ |
| 9. RTNE | _____ | 22. PTR A | _____ |
| 10. HTSO | _____ | 23. RLEE | _____ |
| 11. MTEE | _____ | 24. ACRH | _____ |
| 12. RNIA | _____ | 25. LNAO | _____ |
| 13. HDNA | _____ | | |

4. PRONOUNS ARE IN!

Twenty-four pronouns are hidden in this word-find puzzle. They are listed beneath the puzzle, so you have some help. Circle the pronouns, arranged horizontally, backward, forward, diagonally, and vertically in the puzzle. Finally, next to each pronoun listed under the puzzle, write S if it is singular, P if it is plural, or S/P if it can be either singular or plural.

H	P	W	Y	M	G	W	E	Y	T	Q	S	C	P	R	Q	Z	X	W	F
W	T	D	X	X	C	N	B	O	Z	D	M	S	Y	S	C	W	X	J	L
C	Q	D	T	P	O	M	D	U	G	V	Q	Y	Z	X	J	Y	T	B	D
H	Z	W	T	Y	V	T	W	R	X	O	N	L	J	B	T	X	J	T	V
D	V	H	R	H	S	R	H	S	K	F	U	G	C	S	X	J	T	P	K
T	H	E	M	S	E	L	V	E	S	H	E	R	A	N	Y	B	O	D	Y
Z	V	C	K	H	V	I	X	L	M	P	D	X	S	Z	L	P	N	V	P
E	I	P	T	L	E	A	R	F	S	G	X	H	Y	T	K	H	H	X	X
T	H	I	S	V	R	L	W	E	S	A	N	O	T	H	E	R	K	S	H
W	E	Y	U	Q	A	L	M	I	C	O	H	B	L	M	N	N	Z	Y	F
N	Q	C	M	D	L	R	H	O	W	Y	M	R	X	H	O	F	G	Z	R
Y	O	U	R	S	E	L	V	E	S	M	X	E	W	B	M	I	N	E	S
F	X	M	G	T	R	K	W	W	P	T	Z	C	O	D	Z	R	P	F	C
R	Y	Z	W	B	W	F	Z	F	M	M	Z	D	M	N	V	D	D	F	C
J	N	G	H	V	L	S	P	V	D	P	Y	K	G	Q	E	V	L	V	K

© 2001 by John Wiley & Sons, Inc.

ALL

ANOTHER

ANYBODY

EVERYONE

HE

HER

HIS

IT

ME

MINE

MOST

NEITHER

NOBODY

OURS

SEVERAL

SOMEONE

THEIR

THEM

THEMSELVES

THIS

US

WE

YOURSELF

YOURSELVES

5. THERE'S SOMETHING VERY DEFINITE ABOUT THESE INDEFINITES!

Indefinite pronouns can be tricky. Sometimes they sound like plural pronouns when they are really singular pronouns. You should memorize the pronouns to know which are singular, which are plural, and which can be either singular or plural.

Circle the correct indefinite pronoun in each sentence below. Then write the pronoun's corresponding two letters (above the pronoun) on the line next to the number. If your answers are correct, you will spell out the capitals of 5 countries. Write those five capitals on the line below the last sentence.

te sa

1. ____ All of the books (was, were) brought to the storage room.

re nt

2. ____ Each of the contestants (are, is) nervous about the show.

ia nt

3. ____ Several of the contestants (are, is) receiving special awards.

le go

4. ____ Everybody who saw the accident (are, is) asked to report to the precincts.

ne so

5. ____ Anything in the athletic events (was, were) possible.

wd ee

6. ____ Nobody from any of these towns (has, have) heard about the new regulations.

or el

7. ____ Anyone from these areas (know, knows) how to prepare for these situations.

hi ru

8. ____ One of the brightest stars in the heavens (has, have) been visible for many years.

he io

9. ____ Something that you said during the festivities (was, were) bothering my sister.

ls po

10. ____ Some of the materials found in today's newspaper (contain, contains) funny material.

co in

11. _____ Neither of the choices for that political position (are, is) what we really expected.

ki ve

12. _____ Anyone who had ever been a member of any of Mrs. Muller's classes (had, have) been invited.

da af

13. _____ A few of these bracelets (happen, happens) to be on sale today!

ma pl

14. _____ Much of the current situation (won't, weren't) be resolved for a few months.

ko sc

15. _____ Either of these desserts (sound, sounds) delicious.

su us

16. _____ Each one of these twenty-two state officials (request, requests) more information from us immediately.

ca tr

17. _____ Some of the cake (was, were) eaten by the older brothers.

ut nb

18. _____ Everything in these three bedrooms (need, needs) to be replaced.

sw er

19. _____ Both of these beach chairs (was, were) lost last summer.

nt ra

20. _____ One of his most cherished possessions (are, is) his baseball cards.

The capitals of the five countries are _____
_____.

6. G(EE), THIS CAN BE FUN!

Twenty-five words are found in the boxes below. Draw an X through any box containing a word that is a verb (though it may be another part of speech as well). If your answers are correct, the shaded boxes will form a number. Write that number on the line below the grid. Finally, use any twelve of the words found on this grid in an original story. Entitle the story. Write that story on a separate sheet of paper.

go	graceful	grill	grunder	grab
grow	graver	gain	graduation	give
growl	gyro	gallop	gaze	gasp
grind	gondola	geese	government	glide
gust	gaggle	gumption	guppy	giggle

7. FINDING THE VERBS ALPHABETICALLY

Twenty-six verbs are hidden in this puzzle. Each verb begins with a different letter, so there is a verb for each letter of the alphabet. These verbs are placed backward, forward, diagonally, horizontally, and vertically. Circle the verbs and write them in the space below the puzzle.

C	V	M	N	D	C	O	J	H	X	S	M	N	R	Q	A	K	G	J	F
R	S	F	B	P	P	H	X	J	Q	H	D	E	V	E	R	V	R	P	J
E	L	E	C	T	Z	O	O	M	Y	H	H	K	N	L	R	L	O	L	L
T	T	X	I	R	K	I	Y	O	S	E	K	F	W	D	I	E	W	I	N
T	V	O	R	E	N	M	R	I	S	S	A	O	B	N	V	A	L	F	D
U	N	P	H	A	J	D	N	Z	R	E	H	R	M	I	E	R	B	E	D
R	N	T	G	T	Y	I	I	R	S	Z	T	A	N	K	G	N	D	L	Z
G	U	P	Q	T	F	U	V	I	Y	S	R	Q	T	N	K	I	N	K	C
N	M	T	Q	L	Q	P	K	S	Y	R	Z	V	I	T	V	S	N	P	G
T	B	D	K	L	W	J	U	K	T	S	E	G	N	I	E	G	D	N	R
D	P	V	G	N	I	C	G	L	Z	N	E	X	D	D	P	R	C	G	L
G	M	X	Z	H	N	W	Z	T	L	B	X	C	X	W	P	R	P	J	G
J	M	L	T	G	T	W	D	P	C	V	S	K	J	K	F	D	P	J	P
Q	Y	Y	L	L	Z	L	Q	C	Q	Z	Q	B	J	F	D	V	S	L	H
P	K	R	H	Z	S	X	W	L	N	D	X	G	D	M	B	D	V	C	V

© 2001 by John Wiley & Sons, Inc.

8. VERBS A-PLENTY

Twenty-nine four-letter verbs are this crossword's answers. Write your answers in the appropriate spaces within the crossword puzzle.

Across

- 2. create
- 4. to look intently
- 5. obscene
- 7. curve on bottom of foot
- 9. opposite of spend
- 11. get bigger
- 13. wreck
- 14. facilitate
- 16. to pull with force
- 18. to dress in
- 20. beat vigorously
- 21. final
- 22. stop
- 24. test
- 25. reveal

Down

- 1. not far
- 3. begrudge
- 4. shine brightly
- 6. convince
- 8. transport by wagon or truck
- 9. mail
- 10. carry
- 12. not closed
- 15. voice a melody
- 17. water from the sky
- 19. declaim violently
- 20. long for
- 21. praise
- 23. speak

9. CALLING ALL VERBS! CALLING ALL VERBS!

Twenty-eight verbs are hidden within other words in these 15 sentences. The numbers in parentheses indicate the number of letters in these hidden verbs, in their order of appearance within the sentence. Circle the hidden verbs.

1. Have you done all of your research for the presentation? (6, 4)
2. We just loved the holiday display in the store window. (4, 3)
3. Another informal meeting has to be scheduled for next month. (4)
4. He is an interesting guy who believes completely in our cause. (4, 8)
5. Marion, will you read the paragraph from the first chapter? (5, 4)
6. At this stage of your life, you are looking for a more meaningful existence. (4, 5)
7. Do you suppose they can seek independence by themselves? (6, 3)
8. Plenty of residents came out to help their neighbors. (4, 4)
9. The curious students looked for satellites and stars with their instruments. (4, 5)
10. Those two passengers were discharged from the emergency room. (4, 5)
11. Say “fervently flopping” five times fast. (4, 4)
12. Some of the runners had been wrestling with the oppressive heat. (5)
13. He will be remembered as a courageous and respectable human being. (4, 7)
14. We ask that you please shut off all electronic devices while you are in the theater. (5, 4)
15. It’s hard to change the basic design of the forest. (4, 4)

10. BE ALERT!

Twenty-nine verbs, all beginning with the letters *be*, are hidden in this puzzle. Circle each of these verbs. They are placed backward, forward, diagonally, horizontally, and vertically.

L	E	B	G	H	B	B	N	B	B	E	F	R	I	E	N	D	L	T	D
F	R	E	E	E	F	E	E	Y	E	E	X	S	H	J	N	B	S	V	B
H	A	G	A	G	M	A	S	N	S	S	D	C	H	E	N	E	L	E	Y
B	W	R	H	J	U	T	X	I	E	B	E	A	B	Q	B	T	V	S	N
B	E	M	O	A	N	I	N	G	E	F	E	T	Z	B	E	A	M	K	B
T	B	E	M	X	G	I	L	S	C	G	I	G	J	Z	H	K	L	V	Y
Z	Q	L	P	L	G	B	E	E	H	N	E	T	R	E	L	E	A	F	Z
X	F	G	S	E	X	E	I	B	R	V	V	D	B	U	E	E	C	Y	Z
B	G	J	B	C	C	L	C	E	R	L	L	J	V	L	D	D	E	N	R
E	E	Z	K	H	E	I	B	T	F	O	M	Q	T	S	J	G	B	W	L
C	N	R	V	B	S	E	H	T	H	M	W	T	P	K	V	C	E	B	Y
O	Z	H	A	K	T	V	K	E	V	Y	I	L	Q	D	B	N	G	J	J
M	J	B	S	T	B	E	B	R	Y	L	S	Z	K	Q	M	K	L	J	L
E	V	R	P	M	E	Z	S	W	E	S	C	L	R	N	J	L	N	W	J
R	K	S	S	M	F	L	X	B	T	N	B	Q	K	N	F	W	F	X	K

- | | | | |
|----------|----------|----------|---------|
| be | befriend | believe | besiege |
| beam | beg | belittle | best |
| bear | begin | bemoan | betake |
| beat | begrudge | bend | better |
| becalm | beguile | benefit | beware |
| become | behave | berate | |
| bedazzle | behold | besech | |
| beep | belie | beset | |

11. 26 MINUS X EQUALS 25

The English alphabet, of course, contains 26 letters. That will clue you in to the sense of this activity's puzzle, for each of the 25 adjectives that are the answers to these clues begins with a different letter of the alphabet. X has decided not to be included. Perhaps it is xenophobic! Anyway, write the correct answers for these 25 clues. The first letter of each answer is given to you. Have fun!

© 2001 by John Wiley & Sons, Inc.

Across

- 1. not noisy
- 7. smart
- 10. violent
- 11. not new
- 17. easily broken
- 19. very old
- 20. slightly wet
- 21. not light
- 24. foolish or crazy
- 25. calm

Down

- 2. regular
- 3. fatigued
- 4. impassive
- 5. not muddy
- 6. charitable
- 8. irregular
- 9. not domesticated
- 12. severe
- 13. serious
- 14. not yet old or mature
- 15. not timid
- 16. unbiased
- 18. happy
- 22. unoccupied
- 23. suspicious

12. TAKE TWO MINUTES

Grammar certainly helps you to improve your writing. The same holds true for vocabulary and observation. Using appropriate vocabulary, the good writer observes well and notes well what is experienced. In this activity, you will combine grammar, vocabulary, and observation.

When you are outside the classroom, take two minutes per column and write down what you see and hear. Place your observations in the proper column. Thus, if you see a car, write *car* in the nouns column. If you see a person reading a newspaper, write *read* in the verbs column. If you see a tall man, write *tall* in the adjectives column. Try your best to fill in each column within two minutes. Good luck!

Nouns	Verbs	Adjectives
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

© 2001 by John Wiley & Sons, Inc.

13. THE LAST BECOMES THE FIRST

For each word in these columns, start the next word with the last letter of the preceding word. Thus, in the noun column, the word *sled* ends with the letter *d*. Thus, the next word in that column must be a noun that begins with the letter *d*. Do the same for the other two columns. Have fun!

Noun

sled

Verb

switch

Adjective

tall

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

© 2001 by John Wiley & Sons, Inc.

14. GALLERY OF ADVERBS

Twenty-five adverbs are hidden in this word-find puzzle. The words have been placed backward, forward, diagonally, horizontally, and vertically. The first letter of each adverb and the number of letters in each adverb are listed below the word-find. Circle the 25 adverbs.

N	C	O	R	R	E	C	T	L	Y	I	F	F	Y	Y	X	R	E	G	W
I	Q	B	E	F	W	Q	E	S	Q	K	N	L	A	R	Q	R	X	K	C
C	M	N	D	N	M	T	K	R	Y	Y	M	W	K	M	Q	L	T	N	G
E	R	D	N	M	L	T	C	T	T	K	A	P	K	Q	D	K	R	X	D
L	L	D	U	K	D	C	H	V	J	A	V	P	W	G	X	Q	E	Y	G
Y	S	N	H	F	A	N	T	A	S	T	I	C	A	L	L	Y	M	Z	R
S	C	O	N	F	I	D	E	N	T	L	Y	N	Z	T	A	Z	E	X	G
U	K	K	G	C	M	N	M	H	Z	D	L	T	L	W	D	H	L	P	M
D	V	T	V	R	O	N	F	Y	Y	B	D	K	F	Y	V	M	Y	W	T
D	S	N	Y	I	F	G	W	Q	B	H	E	O	Y	Y	E	E	Q	Q	G
E	F	Z	S	Q	N	W	R	U	T	K	R	T	T	L	R	R	J	N	V
N	M	I	K	R	G	E	R	I	G	E	U	B	H	L	S	E	M	E	P
L	L	F	E	C	X	L	V	T	V	N	S	J	E	A	E	L	R	H	F
Y	R	V	R	M	O	D	L	E	S	S	S	U	R	E	L	Y	L	T	M
S	O	S	S	X	G	G	R	Y	R	R	A	X	E	R	Y	L	R	T	C

- | | | |
|--------------|-------------|-------------|
| A _____ (4) | I ____ (2) | S _____ (6) |
| A _____ (9) | M _____ (6) | S _____ (6) |
| A _____ (9) | N _____ (5) | S _____ (8) |
| C _____ (9) | N _____ (6) | T _____ (4) |
| C _____ (9) | N _____ (7) | T _____ (5) |
| C _____ (11) | O _____ (4) | U _____ (5) |
| E _____ (9) | Q _____ (5) | V _____ (4) |
| F _____ (7) | R _____ (6) | |
| F _____ (13) | S ____ (2) | |

15. HEY, CONJUNCTION, WE KNOW YOUR FUNCTION!

The three types of conjunctions and their examples are listed below. For each type of conjunction, write three sentences in which you include a different conjunction for each sentence. Thus, for the coordinate conjunction, you will write a sentence for each of three (of the six) conjunctions.

Coordinate conjunctions: *for, and, nor, but, or, yet* (Remember FANBOY—a mnemonic for the first letters of the six coordinate conjunctions.)

sentence 1:

sentence 2:

sentence 3:

Coordinate conjunctions: *whether . . . or; neither . . . nor; both . . . and; either . . . or; not only . . . but also* (Remember W.N. BEN, the first letters of the five coordinate conjunctions.)

sentence 1:

sentence 2:

sentence 3:

Subordinate conjunctions: *after, although, as, as if, as long as, as though, because, before, if, in order that, provided that, since, so, so that, though, unless, until, when, where, whereas, while*

sentence 1:

sentence 2:

sentence 3:

16. BREAKING NORTHWESTERN APART

Use the letters in the twelve-letter word *NORTHWESTERN* to form as many words as you can that have four or more letters. Place your words in the appropriate spaces according to the word's part of speech. Score 1 point for every four-letter word; 2 points for every five-letter word; 3 points for every word having six or more letters. Write your score under each column, and then total the scores for your final score.

Nouns	Verbs	Adjectives	Conjunctions
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

© 2001 by John Wiley & Sons, Inc.

Scores:

TOTAL SCORE IS _____ points.

17. END IT CORRECTLY!

Twenty prepositions composed of two or more words are waiting for a word to end them correctly. Select a word from the list below to complete the preposition. *In addition to* that, write that word on the appropriate line to complete the preposition. *Apart from* that, just have a good time!

- | | |
|-----------------------|----------------------|
| 1. according _____ | 11. from _____ |
| 2. across _____ | 12. in place _____ |
| 3. alongside _____ | 13. inside _____ |
| 4. along _____ | 14. on account _____ |
| 5. apart _____ | 15. round _____ |
| 6. aside _____ | 16. subsequent _____ |
| 7. because _____ | 17. together _____ |
| 8. by means _____ | 18. down _____ |
| 9. except _____ | 19. instead _____ |
| 10. in addition _____ | 20. on top _____ |

- | | | |
|-------|----|------|
| about | of | of |
| among | of | to |
| from | of | to |
| from | of | to |
| from | of | with |
| from | of | with |
| from | of | |

18. TOP TWENTY-FIVE

Fill in the missing letters of the word in Column B to match the part of speech in Column A. The first one, *bake* (or *bike*), is done for you.

1. verb	bake
2. noun	in _ _ _ ration
3. pronoun	h _ r _ e l _
4. preposition	a _ _ ut
5. preposition	b _ _ w _ _ n
6. adverb	_ _ ortly
7. adverb	a _ _ ea _ y
8. pronoun	s _ v _ r _ l
9. adjective	ea _ e _
10. conjunction	f _ r
11. noun and verb	i _ t _ rest
12. interjection	_ _ llo
13. pronoun	i _ s _ lf
14. adjective	sp _ _ _ _ id
15. noun	_ ea _ en
16. verb	im _ _ _ te
17. noun	c _ _ nt _ _
18. verb and noun	m _ _ ti _ n
19. verb	gr _ _ _ _ y
20. adjective	hef _ _
21. adjective	g _ _ at
22. preposition	d _ _ in _
23. preposition	w _ t _ _ n
24. noun	l _ w _
25. helping verb	s _ o _ l _

19. PARTS OF SPEECH MAGIC SQUARE

Match each word with its description. Write your answers in the correct spaces. When your answers are correct, all columns and rows and both diagonals will add up to the same number.

A=	B=	C=	D=
E=	F=	G=	H=
I=	J=	K=	L=
M=	N=	O=	P=

- | | |
|----------------|--------------------------|
| A. NIGHT | 1. helping verb |
| B. THAT | 2. possessive pronoun |
| C. INTELLIGENT | 3. interrogative pronoun |
| D. THEIR | 4. adverb |
| E. FREQUENTLY | 5. indefinite pronoun |
| F. HIM | 6. personal pronoun |
| G. FAMILY | 7. proper noun |
| H. OUCH | 8. adjective |
| I. EVERYBODY | 9. interjection |
| J. WHOM | 10. reflexive pronoun |
| K. MYSELF | 11. common noun |
| L. DURING | 12. main verb |
| M. AND | 13. relative pronoun |
| N. INTENSIFY | 14. conjunction |
| O. HAS | 15. collective noun |
| P. CHICAGO | 16. preposition |

20. NURSERY RHYME TIME

Here are two nursery rhymes. First, indicate each word's part of speech above the word. Then, on a separate sheet of paper, write your own nursery rhyme using the same pattern (exact number of lines, number of words, and ordered parts of speech) as the nursery rhyme. Use the following abbreviations for the parts of speech: noun = n; pronoun = pn; verb = v; adjective = adj; adverb = advb; conjunction = c; preposition = prep; interjection = i. Share your original nursery rhymes with your classmates.

Jack and Jill

Jack and Jill went up the hill

To fetch a pail of water.

Jack fell down and broke his crown

And Jill came tumbling after.

Up Jack got and home did trot

As fast as he could caper.

He went to bed to mend his head

With vinegar and brown paper.

There Was an Old Woman

There was an old woman who lived in a shoe,

She had so many children she didn't know what to do.

She gave them some broth without any bread,

She whipped them all soundly and put them to bed.

21. YOU DO PARTS OF SPEECH RIGHT!

Below are 15 advertisements. Some are pretty clever. Now you can be clever by correctly identifying each word's part of speech. Place the correct abbreviation above each word in the advertisement. Use the following code: noun (n); pronoun (pro); verb (v); adjective (adj); adverb (advb); preposition (prep); conjunction (c); interjection (i); and article (art).

1. We do driving right!

2. Our tires tread on!

3. The best breakfast in town!

4. Milk—the muscle builder!

5. The news that's fit to print!

6. We do it with you in mind!

7. Built to last forever!

8. We are a leg up on our competition!

9. Fishing for fun!

10. Better driving through us!

11. Quality craftsmanship!

12. Shoes for those on the go!

13. The city that never sleeps!

14. Growing along with your family!

15. We will surround you in a sea of comfort!

22. BULL'S-EYE

Fifteen words are found in the three circles below. Match the word with its correct description in the clues listed below the circles. Write the number next to the word within the circle. Use your dictionary to help you along.

1. an adjective, adverb, verb, and noun
2. a verb and a noun
3. a noun only
4. a preposition, conjunction, adverb, and pronoun
5. an adjective only
6. a noun and a suffix often denoting a noun
7. a verb only
8. a preposition only
9. a pronoun only
10. an adverb, adjective, preposition, and noun
11. an interjection only
12. a verb, adjective, and noun
13. a noun and a verb whose last four letters are silent
14. a verb that is a past participle of the verb "to work"
15. a noun denoting a person's title

23. TWICE EACH

Fill in each of the 16 blank spaces with an appropriate word. Then, on the line next to that sentence, fill in the new word's part of speech. Each part of speech should be used twice.

1. _____ Most _____ opportunities do not present themselves very often.
2. _____ Last _____ seagulls surrounded the blanket.
3. _____ Can you read this _____ ?
4. _____ She left her sunglasses _____ her purse in the car.
5. _____ _____ of the packages can be brought out to the car now.
6. _____ Ken Logan runs quite _____.
7. _____ I have witnessed several accidents happen _____ that corner.
8. _____ The _____ basket held all the items.
9. _____ Either Channel 7 _____ Channel 9 will run the program.
10. _____ _____! Can't we go along with you?
11. _____ _____ of your photographs can be submitted in this contest.
12. _____ All the cartons were carried _____ the room.
13. _____ Jacques is one of the _____ capable students.
14. _____ The model _____ throughout the shoot.
15. _____ _____! That bee's sting really hurts.
16. _____ _____ if you need to be there by noon.

24. TEN AND TEN AND TEN AND TEN AND TEN
(AND THEN FIVE)

This activity will test your knowledge of vocabulary and parts of speech. In the spaces provided, write your responses following the directions given to you. Share those answers with your classmates.

- A. List 10 adjectives that deal with physical appearance and have positive connotations.

- B. List 10 nouns that are names of living quarters, such as *house*.

- C. List 10 verbs, such as *examine*, that deal with the learning process.

- D. List 10 adverbs, such as *carefully*, that have at least 8 letters and start with consecutive letters of the alphabet.

- E. List 10 nouns found at the beach.

- F. List 5 interjections that show happiness!!!

25. FOLLOWING DIRECTIONS

Ten sets of directions to compose various sentences are found below. On the line below each directive, write your sentence. Then compare your sentences with those of your classmates.

1. Noun — linking verb — article — noun.

2. Noun — verb — noun.

3. Noun — linking verb — adjective.

4. Article — adjective — noun — verb — preposition — adjective — noun.

5. Helping verb — pronoun — verb — preposition — verb — article — noun?

6. Verb — article — noun — adverb.

7. Proper noun — conjunction — pronoun — helping verb — verb — adverb.

8. Pronoun — helping verb — adverb — verb — pronoun.

9. Preposition — pronoun adjective — noun — pronoun — helping verb — verb — pronoun.

10. Verb — adverb.

26. MORE THAN ONE

Each of the 20 words found in this word-find puzzle can function as more than one part of speech. Circle the 20 words that are placed horizontally backward and forward, diagonally and vertically. Then, on a separate sheet of paper, list the two (or more) parts of speech for each word. Write a sentence illustrating each word as each part of speech. As an example, the b ___ (2) word, *by*, can be used as a preposition and an adverb. Thus you should write a sentence illustrating *by* as a preposition and then another sentence using *by* as an adverb. The first letter and the number of letters in each hidden word are listed below the word-find.

R	P	P	M	G	J	S	Q	D	M	F	K	W	K	T	R	W	C	J	P
V	G	T	N	I	A	P	W	R	O	L	I	G	H	T	R	O	H	S	N
K	C	V	V	M	R	M	T	R	E	W	J	B	R	O	L	L	S	F	P
L	J	Y	L	M	F	R	E	N	N	S	N	A	F	P	M	G	I	X	V
R	S	N	O	W	O	C	O	F	S	Z	P	I	H	S	W	T	D	M	K
J	E	R	W	K	L	H	Q	R	T	N	T	E	R	X	Z	L	R	P	G
S	Y	C	K	T	L	D	Y	D	M	K	Q	V	C	S	T	A	X	C	B
F	W	G	O	V	O	F	J	X	K	K	J	F	R	T	H	T	N	G	W
K	Q	U	K	R	W	W	R	L	F	Z	Y	G	N	X	C	R	P	M	J
Q	X	A	H	S	D	Y	M	O	Y	B	D	Y	Q	I	J	J	D	N	M
G	B	R	N	L	J	L	S	Y	S	S	R	M	L	Q	T	D	G	J	K
Z	F	D	D	F	Z	B	V	R	C	T	H	F	Z	L	C	R	N	N	X
W	Y	N	M	J	X	P	M	B	Z	R	N	B	M	M	Y	L	S	R	Y
D	Q	L	F	J	G	S	F	Y	H	O	L	G	Z	V	H	Y	X	Q	K
H	G	B	Y	C	G	Y	L	P	C	F	W	Y	Q	V	W	N	J	F	Q

© 2001 by John Wiley & Sons, Inc.

B___ (2)

C_____ (8)

D_____ (4)

D_____ (4)

F_____ (6)

F_____ (5)

G_____ (4)

G_____ (4)

G_____ (5)

H_____ (4)

L_____ (5)

M_____ (6)

P_____ (5)

P_____ (4)

R_____ (6)

R_____ (7)

S_____ (4)

S_____ (5)

S_____ (4)

T_____ (3)

