Name __

	Word Type
	Explanation
	Examples
	Sentence

	NOUN (ALL)
	· A person, place, thing, or idea
· Often has “the, a, this, that, those, an, of,” in front of it
	Maria, boy, he, she, it, letter, Buffalo, school, park, table, test, love, classmate, creativity, energy, ________________
	She wrote a letter of love to her cute classmate.

	NOUN (PLURAL COUNT)
	· A noun that is more than one, represented by “s”
	Marias, boys, schools, parks, tables, tests, letters, classmates,

	She wrote two letters of love to her cute classmates.

	NOUN

(PLURAL NONCOUNT)
	· A noun that is more than one, that doesn’t need “s”
	Children, creativity, energy, happiness, love, feet, cereal, gasoline, people,

	She wrote a letter of love to her cute classmate.

	VERB
	· An action word, something that you DO

· Usually comes after a noun
	Play, sing, do, be, take, appear, find, eat, respect, organize, have, write, stay, ________________
	She wrote a letter of love to her cute classmate.

	ADJECTIVE
	· A word that describes/ tells about a noun
	Beautiful, creative, smart, respectful, nice, green, long, cute,

	She wrote a letter of love to her cute classmate.

	POSSESSIVE PRONOUN
	· A word that says something belongs to someone or something
	My/mine, your/yours, her/hers, his/his, their/theirs, our/ours, its
	She wrote a letter of love to her cute classmate.

	ADVERB
	· A word that describes HOW something is done
· Describes a verb (action)
	Truthfully, helpfully, sharply, quietly, quickly, culturally, excitedly, nicely,

	She wrote a letter of love to her cute classmate excitedly.

Word Categories
PRACTICE
1. Underline ALL the nouns in the following sentence:

Yesterday, my brother and I played soccer and watched Brazil play against Spain.
2. Underline ALL the adjectives in the following sentence:

She is very tall and has large feet and long, shiny hair.
3. Underline ALL the verbs in the following sentence:
She is always hitting and kicking me during class.
4. Underline ALL the plural count nouns in the following sentence:
I usually let my two black dogs play in my kitchen, but not the other rooms.

5. Underline ALL the plural noncount nouns in the following sentence:
You have a lot of energy in the morning after you eat a lot of cereal!
6. Underline ALL the adverbs in the following sentence:
“I dropped my toothbrush unexpectedly into the toilet,” she said grumpily.
(1) Name of the person on your card

(2) Day of the week

(3) Adjective

(4) Plural Noun

(5) Adjective

(6) A liquid

(7) Plural Noun

(8) Adjective

(9) Name of animal

(10) Place

(11) Verb

(12) Plural noun

(13) Statement of exclamation

(14) Number

(15) Place in Buffalo

(16) Time

(17) Your name

Love Letter

Dear (1) ________________________,

Hello! I think you know who I am. You and I sat next to each other last (2) _____________. We talked passionately about (3)___________ (4)___________. I haven’t told you how I feel yet, but since it is Valentine’s Day, I will confess. I have been in love with you since the first moment I saw you. Every night I dream about you. Your (5)____________ smile makes me melt. Your eyes are like two pools of (6) ___________. Your hair smells like (7) _____________. Your (8)__________ physique drives me crazy. Your voice is like a (9)___________ singing. Can I ask you for a date? We can go to (10)_____________ to (11)_______________ (12)______________. When other people see us, they will say (13)____________!! When we get married, I’d like to have (14)__________ children. Is that OK with you? Later, please meet me at the (15)_________ at (16)___________ and we can show our love. Please don’t tell anybody, honey baby!!

All my love, (17)__________________

