

Remember: A Naming Word tells WHO or WHAT the sentence is about.

Fun with Naming Words – Nouns

Complete each sentence with a Naming Word.
There are **NO WRONG ANSWERS**. Have fun!

Naming Words

alligator

ape

dog

father

mother

teacher

1. The _____ is dancing .

2. My _____ is smiling .

3. My _____ can sing .

Remember: An Action Word tells WHAT is happening in a sentence.

Fun with Action Words – Verbs

Complete each sentence with an Action Word.
There are **NO WRONG ANSWERS**. Have fun!

Action Words

jump

read

roar

run

sing

sleep

1. The big cat will _____.

2. My teacher can _____.

3. Look, the bird can _____.

Remember: Every sentence must have a Naming Word (noun) and an Action Word (verb).

In each sentence below, circle the Naming Word with a RED crayon, then circle the Action Word with a BLUE crayon.

1.

2.

3.

Write your own sentence using an Action Word and a Naming Word, then draw a picture to match it.

Hint: Look on page 1 and page 2 for words to help you.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line.

**Remember: A Describing Word tells about the Naming Word—
it makes your sentence more interesting!**

Fun with Describing Words

Add a Describing Word to each sentence.

There is more than one correct answer. Have fun!

Describing Words

big

little

happy

sad

funny

fuzzy

smart

1. The _____ dog is jumping!

2. Look at the _____ balloons .

3. I am a _____ child .

Remember: A Where Word tells WHERE the action takes place.

Fun with Where Words

Complete each sentence with a Where Word.

There is more than one correct answer. Have fun!

Where Words

behind

beside

in

on

under

1. The ball is _____ the blanket .

2. My teacher is _____ her desk .

3. The king is _____ his castle .

- . A Period goes at the end of a telling sentence.
- ? A Question Mark goes at the end of an asking sentence.
- ! An Exclamation Point goes at the end of an exciting sentence.

Missing Ending Marks

Be a newspaper reporter!

Finish the story below by filling in the missing ending marks.

STARFALL★TIMES

Level II

Where children have fun reading the news!

Reporter

Kitty Cat Missing

My white cat is missing ○

Her name is Mittens ○

Have you seen her ○

She was last seen chasing a mouse ○

If you find her, PLEASE call me ○

Remember: A Connecting Word joins parts of a sentence.

Connect a Sentence

1. Circle a sentence beginning.
2. Pick a connecting word.
3. Circle a sentence ending.
4. Write your sentence.

beginning

My teacher is great

My friend is funny

The dog barks

The cat is silly

connecting

words

because

and

when

if

ending

he eats bananas.

she hops on one foot.

she reads books.

he is upside down.

Naming Words

it

she

ball

balloons

bike

boat

book

cake

crown

dinosaur

doll

game

jump rope

kite

kitten

money

paint

plane

present

puppy

skates

spaceship

teddy bear

whale

Describing Words

new

shiny

fuzzy

happy

big

little

Action Words

gets

is

likes

loves

opens

thanks

Name: _____

Kate's Birthday

Kate gets a surprise present!

**What is Kate's surprise?
Draw a picture of what
is inside the box,
then write about it.**

Naming Words

I

it

candy cane

cheese

cookies

olives

onions

pepper

pepperoni

salt

sauce

tomatoes

Action Words

get

put

take

bake

cut

mix

Describing Words

hot

round

yucky

yummy

big

little

Name: _____

Make and Bake

**Draw what you want on your pizza,
then write about how to make it.**

Naming Words

he

it

she

beanstalk

bees

corn

flower

garden

monster

peas

rain

rose

sun

sunflower

tree

vine

weeds

day

night

Action Words

grows

sees

digs

plants

waits

waters

Describing Words

short

tall

big

little

Name: _____

Three Seeds

Pete planted three big seeds.
Three weeks later he sees...

**Draw a picture of what grew,
then write about it.**

Naming Words

Action Words

Name: _____

The Beehive

The bear sees a beehive.
"Buzz, buzz, buzz!" say the bees.
"Sweet honey!" says the bear.

Draw a picture of what will happen next, then write about it.

Naming Words

he

balloons

bench

bike

bush

fence

kite

seesaw

slide

swings

tire

tree

Where Words

behind

beside

inside

on

outside

under

Action Words

go

hide

play

run

sit

stand

Name: _____

Hide and Seek!

Mike wants to play with YOU.
"Ready or not, here I come!" he says.

**Write a story about where YOU
are going to hide!**

Naming Words

he

I

it

she

they

we

castle

clouds

dinosaur

king

kite

mice

moon

queen

rainbow

sky

stars

sun

Action Words

came

flew

ran

rode

saw

went

Describing Words

happy

sad

rich

poor

young

old

big

little

asleep

awake

Name: _____

Sky Ride!

Pretend that you can ride
your bike in the sky.

**Draw a picture that shows
WHERE you would go and
WHAT you would see,
then write about it.**

Naming Words

he

it

castle

child

crown

diamonds

dragon

father

gold

ice-cream cone

joker

jump rope

mother

music

queen

rose

throne

unicorn

Action Words

got

had

liked

sat

saw

was

danced

jumped

laughed

played

sang

smiled

Connecting Words

and

because

when

with

Name: _____

Old King Cole

"Old King Cole was a happy old soul,
and a happy old soul was he."

**What made Old King Cole so happy?
Draw a picture of it, then write
about it.**

Naming Words

he

it

she

they

bandage

bed

blanket

button

cone

crayon

doctor

friend

mother

paint

teddy bear

yarn

Action Words

fix

get

help

make

use

want

cut

glue

play

sew

tape

Describing Words

fuzzy

nice

round

big

little

happy

sad

Name: _____

**Oops! I broke my
teddy bear's nose.**

**How can the girl fix her
teddy bear? Draw a picture,
then write about your solution.**

Naming Words

Action Words

fell

cried

laughed

melted

rolled

smiled

Describing Words

wet

short

tall

big

little

hot

cold

Name: _____

Cute Snowman

June and Duke made a huge snowman.
He had ice cubes for eyes and a prune for
a nose. Then... the hot sun came out!

Write a story about what happened next.

Picture Dictionary

afternoon

bike

book

chair

chalk

chase

children

clean

crayon

day

desk

draw

drink

ear

eat

eraser

eyes

feet

fire drill

friend

game

hand

home

homework

jump

line

lunch

marker

money

morning

nice

note

open

outside

paper

pencil

playground

quiet

read

rest

room

run

school

sign

snack

stop

table

tape

teacher

throw

time

under

voice

week

write

yell

Name: _____

Class Rules

"If I were the teacher,
my **THREE** rules would be..."

Write YOUR three rules below.

1.

2.

3.

Naming Words

book

boots

computer

dad

friend

game

house

mom

mud

pail

paint

puddle

rain

raincoat

sun

train

TV

umbrella

Action Words

get

help

look

jump

play

read

put

run

sleep

wait

Describing Words

dry

wet

Where Words

in

with

Name: _____

Rain

Rain, rain, go away,
come again some other day!

**Draw a picture of what you
like to do when it rains,
then write about it.**

Naming Words

ball

bird

blanket

fish

kite

pail

popsicle

sailboat

sand

seahorse

shark

shells

shovel

sun

sunglasses

surfboard

umbrella

waves

Action Words

make

dig

dive

float

run

swim

Describing Words

itchy

hot

cold

big

little

Name: _____

Dream Beach

What do you see at the beach?

What do you do there?

Draw a picture, then write about it.

Naming Words

armadillo

barn

cart

cat

corn

cow

dog

duck

farmer

garden

goat

hay

hen

horses

pond

rabbit

sheep

tractor

Action Words

are

go

have

put

jump

play

push

pull

ride

run

work

Where Words

behind

beside

in

on

Connecting

Words

and

because

or

with

Name: _____

My Farm

**Imagine you have
your own farm.
Draw a picture of
your farm, then write
about it.**

A large, empty rectangular box with rounded corners, intended for drawing a picture of a farm.A series of horizontal lines for writing, consisting of a solid top line, a dashed middle line, and a solid bottom line, repeated multiple times.

Naming Words

ballet

baseball

basketball

bike

book

jump rope

karate

math

music

science

skates

soccer

Action Words

go

dance

dive

jump

kick

play

read

ride

run

skate

swim

write

Describing Words

hard

harder

hardest

fast

faster

fastest

Name: _____

Starting Something New

**What is the hardest thing
you have ever learned to do?
Draw a picture, then write about it.**

A large, empty rectangular box with rounded corners, intended for drawing a picture related to the prompt.A series of horizontal lines for writing, consisting of solid top and bottom lines with a dashed middle line, repeated five times.

Dinosaurs

Long-neck
(Brontosaurus)

Spike-back
(Stegosaurus)

Three-horn
(Triceratops)

T. Rex
(Tyrannosaurus rex)

Action Words

helped

sat

stopped

ate

jumped

ran

Where Words

backward

forward

down

up

Describing Words

big

little

strong

Connecting Words

and

because

or

when

with

Name: _____

The Story of Three-horn

"Hello, lunch!" said T-Rex.

Three-horn looked up at T-Rex and...

What do you think Three-horn did next?

Draw a picture, then write about it.

Naming Words

her

him

I

somebody

something

you

Action Words

be

feel

get

give

help

is

like

love

make

share

thank

want

Describing Words

best

good

happy

kind

nice

Connecting Words

and

because

but

if

or

Name: _____

Give or Get?

Is it better to GIVE or to GET?

What do you think? Write a story to explain why.

Naming Words

acrobats

animal trainer

ball

clown

dancer

elephant

horse dancer

juggler

lion

ringmaster

tightrope walker

unicycle rider

Action Words

catch

play

dance

ride

jump

roar

like

run

throw

work

wish

yell

Describing Words

awesome

hard

funny

happy

strong

Name: _____

Join the Circus

"Join the circus. It's the best show in the world!"

**What do you want to be in the circus?
Draw a picture, then write about it.**

draw yourself here

Naming Words

bus

car

curb

fire truck

garbage can

police car

stop sign

store

street

townhouse

Action Words

barking

eating

jumping

running

sleeping

walking

Where Words

behind

beside

in

on

under

Name: _____

The Third Puppy

Gert counted her puppies:
"One, two, four, five, six."
Oh no! Where is her third puppy?

Where is the lost puppy?
Write a story about where Gert finds it.

Naming Words

bag

bubble gum

candy canes

candy corn

chocolate

friend

gummy bears

ice-cream cone

jelly beans

licorice

lollipops

pretzel

Connecting Words

and

because

if

or

when

with

Action Words

like

want

share

chew

eat

lick

Describing Words

all

good

most

only

some

sweet

full

happy

sick

sticky

yucky

yummy

Name: _____

Candy Land

Get ready, everybody—
take all the candy you want!
Yummy!

WHICH candies do you want?
Write a story to explain why.

Naming Words

ants

cake

candy

cereal

cookies

cream pie

ice cream

jello

jelly

napkin

peanut butter

pizza

popcorn

pudding

sandwich

sauce

spaghetti

sloppy joes

Action Words

bake

chew

cut

eat

mix

throw

Describing Words

gummy

hungry

messy

spicy

sweet

hot

cold

happy

sticky

wet

yucky

yummy

Name: _____

Messy Food

**Draw yourself eating
your favorite messy food,
then write about it.**

Naming Words

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

art

baseball

basketball

computer

Grandma

Grandpa

gymnastics

karate

math

music

reading

soccer

TV

Action Words

do

get

go

look

make

visit

dance

jump

play

run

sing

swim

Connecting

Words

and

because

when

with

Name: _____

Favorite Day

My favorite day of the week is...

Why do you like your favorite day?

Draw a picture, then write about what makes it fun.

A large, empty rectangular box with rounded corners, intended for a drawing. In the bottom-left corner, there is a small, tilted calendar grid. The grid has columns for the days of the week: Tuesday, Wednesday, Thursday, Friday, and Saturday. The dates shown are 3, 4, 5, 6, 7 in the first row; 10, 11, 12, 13, 14 in the second row; and 17, 18, 19, 20, 21 in the third row. The calendar is tilted at an angle, with the top-left corner pointing towards the top-left of the page.

Naming Words

alligator

bat

cat

dinosaur

dog

elephant

hippo

koala bear

lion

monkey

parrot

penguin

rabbit

shark

snake

tiger

turtle

whale

Action Words

find

fly

go

jump

wish

bark

climb

hop

run

swim

walk

Describing Words

kind

smart

slow

fast

strong

big

little

Name: _____

What Animal Am I?

If I could be any animal,
I would be...

**Draw the animal you would like
to be, then write about why.**

A large rectangular box with rounded corners. On the right side of the box is a cartoon illustration of a boy with dark hair, wearing a grey t-shirt, resting his chin on his hand and looking thoughtful. The rest of the box is empty for drawing.

Four sets of horizontal writing lines, each consisting of a solid top line, a dashed middle line, and a solid bottom line.