

Teacher Workbooks

Language Arts Series

Word Libs
Summer Theme - Volume 1
Teachnology Publishing Company

Teacher workbooks

Language Arts Series
Word Libs
Summer Theme, Vol. 1

© Copyright 2005
Technology Publishing Company
A Division of Technology, Inc.

For additional information, visit us at www.technologypublishing.com

Table of Contents

Theme

Summer.....	1-30
-------------	------

Skill

6-word Word Lib.....	1-10
8-word Word Lib.....	11-20
10-word Word Lib.....	21-30

Standard

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for learning, enjoyment, persuasion, and the exchange of information).....	1-30
--	------

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Lemonade

Lemonade is a(n) _____ drink! I always make a _____
(adverb) (adjective)

lemonade. Adding _____ makes it even more delicious! Sometimes I make
(plural noun)

and sell lemonade with _____ on the _____ lawn.
(proper noun) (adjective)

Many _____ stop by to purchase this refreshing drink.
(plural noun)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Ice Tea

Have you ever _____ ice tea? It can be a very _____
(past tense verb) (ing verb)

refreshment on a(n) _____ summer day. Many _____ like this
(adjective) (plural noun)

delicious drink. Ice tea comes in _____ flavors such as _____
(adjective) (noun)

and lemon.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Ice Cream

Ice cream is my favorite summertime treat! I can never get enough _____
(plural noun)

on top. _____ marshmallows add to the delicious flavor. Sometimes I
(adjective)

_____ add _____ sprinkles. My _____ also
(adverb) (adjective) (noun)

likes _____ ice cream.
(adjective)

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Sand

Sand is found at most beaches. Kids often _____ in the
(verb)

_____ sand. Some _____ like to sunbathe in the
(adjective) (plural noun)

_____ sun. Others play beach _____. Many people
(adjective) (noun)

_____ while lying in the sand.
(verb)

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Beach

The _____ beach is fun to visit. _____ can make

(adjective)

(plural noun)

_____ sandcastles. Many people bring _____ umbrellas,

(adjective)

(plural noun)

beach towels, and _____ to the beach. Body surfing is another fun

(plural noun)

_____ .

(noun)

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Picnics

Picnics are tons of fun! Hot dogs and _____ are often
(plural noun)

_____ at this _____ event. Watermelon and other fruits such
(past tense verb) (adjective)

as strawberries and _____ make desert a real treat! Baseball and
(plural noun)

_____ are sometimes played during _____ picnics.
(noun) (adjective)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Lotion

Lotion is a must during the _____ summer _____ .
(adjective) (plural noun)

Some lotions _____ like coconut. Others smell like _____ . Spray
(verb) (plural noun)

on lotion is now available in _____ stores! It's important to use lotion when at
(adjective)

the beach to protect your _____ skin!
(adjective)

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Lifeguards

Lifeguards help _____ beaches around the _____ .
(verb) (noun)

CPR is a requirement of _____ lifeguards. Many _____ lifeguards
(adjective) (adjective)

are strong _____ who practice _____ year round.
(plural noun) (ing verb)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Frankfurters

Frankfurters are a popular food during summer _____. They are
(plural noun)

_____ at picnics, BBQ's, and _____. Some people put chili,
(past tense verb) (plural noun)

_____, and sauerkraut on their _____ hotdog. Others add
(noun) (adjective)

only _____ and ketchup!
(noun)

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Shells

It's so much fun to walk along the _____ and collect
(noun)

_____ shells. Shells come in all _____ sizes and shapes.
(adjective) (adjective)

Sometimes shells are _____ deep under the _____ sand.
(past tense verb) (adjective)

Always remember to _____ a pail and shovel to the beach!
(verb)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Salamanders

Salamanders look like _____ lizards yet they are really related to
(adjective)

the toad and _____ frogs! Most salamanders live on _____ .
(adjective) (proper noun)

They love to _____ in cool _____ places such as under
(verb) (adjectives)

_____ and inside _____ caves and in moist _____ .
(plural noun) (adjective) (plural noun)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Fireworks

Fireworks are _____ displays of light, color, and sound. Many
(adverb)

_____ include fireworks. Each year many _____ hold
(plural noun) (plural noun)

a _____ of fireworks. _____ from near and far
(noun) (plural noun)

_____ to see these _____ displays. When was the last time
(verb) (adverb)

you _____ fireworks?
(past tense verb)

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Swimming

Swimming is _____ fun! Summer months of July and
(adjective)

_____ are often filled with lazy _____ of swimming
(proper noun) (adjective)

in lakes, pools, and _____. Swimming in the _____ water
(plural noun) (adjective)

of oceans is much different than the fresh _____ of lakes. Pool
(noun)

_____ is often the _____ of water.
(noun) (adjective)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Umbrellas

Umbrellas help protect _____ from the _____ raindrops of

(plural noun)

(adjective)

summer rainshowers. They also provide _____ from the sun's

(noun)

_____ rays while _____ time on _____ beaches.

(adjective)

(verb)

(adjective)

Umbrellas come in many _____ and sizes. Some even have _____

(plural noun)

(adjective)

stands to hold a soda!

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Thunder

Along the northern East Coast of North America, thunder storms are common during

the _____ months. Thunder only happens after lightening. Many
(adjective)

_____ are afraid of _____ thunder. Sometimes
(plural noun) (adjective)

_____ shake with the rumbles of thunder. If you are _____ and
(plural noun) (ing verb)

you _____ thunder, get out of the _____ water immediately.
(verb) (adjective)

Water and _____ thunder don't mix.
(adjective)

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Concerts

Concerts are sometimes held in _____ outdoor theaters, especially
(adjective)

during _____ and August. There are many _____ of music and
(noun) (plural noun)

_____ concerts. Classical, _____ jazz, and _____
(adjective) (adjective) (adjective)

big band are just a few styles of concerts. _____ of all ages _____
(plural noun) (verb)

concerts.

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Poison Ivy

Poison ivy _____ like crazy! It is found almost everywhere. Many
(verb ending in s)

people _____ this plant. Some people get a(n) _____ rash
(verb) (adjective)

when their _____ touches the _____ poison ivy leaf.
(noun) (adjective)

My _____ is very allergic to this plant. Her/his _____ eyes
(name of person) (adjective)

swell and s/he gets a(n) _____ rash!
(adjective)

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

BBQ'S

Everyone loves a(n) _____ BBQ. All you need to have a delicious meal is

(adjective)

a(n) _____ grill. Add some hot _____ and set down

(adjective)

(noun)

a piece of juicy _____ . Cook on each _____ for three minutes.

(noun)

(noun)

Make sure to have stainless steel _____ for turning and _____

(noun)

(ing verb)

the burgers. Finish off the meal with some sweet, _____ watermelon!

(adjective)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Watermelons

Yesterday, my _____ (noun) bought a(n) _____ (adjective), juicy

watermelon. When we _____ (verb) open the _____ (adjective) fruit, we was it was

perfectly ripe! Yum! We each cut one _____ (noun), and began to

_____ (verb). Nothing could be better than _____ (ing verb) a ripe,

_____ (adjective) slice of watermelon on a hot summer's day.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Baseball

Baseball season is a(n) _____ time of year. Many _____
(adjective) (Plural noun)

play against each other in hopes of _____ the _____, known as the
(ing verb) (noun)

World Series. Favored teams _____ large _____ at games. On
(verb) (plural noun)

local levels, children and _____ alike play _____ levels of baseball
(plural noun) (adjective)

all summer long.

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Apple Pie

Apple pie is made with _____ apples and other _____ .
(adjective) (plural noun)

Some of these ingredients include _____ sugar, _____ ,
(adjective) (noun)

and water. Many cooks _____ the pie's crust with a _____ . Apple
(verb) (noun)

pie is a(n) _____ dessert _____ at many _____
(adjective) (past tense verb) (adjective)

picnics. Try _____ delicious ice cream to your apple pie!
(ing verb)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Vacations

Vacations are _____ times for people of all ages
(adjective)

_____ take vacations for different reasons. Some _____
(plural noun) (verb)

to see _____, new parts of the _____, or simply
(plural noun) (noun)

to _____. No matter why people vacation, these special times
(verb)

_____ many memories that _____ can cherish all
(verb) (plural noun)

their _____ lives. Remember to always _____ pictures while
(adjective) (verb)

vacationing.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Day Trips

During the summer, my _____ loves to take day trips to
(noun)

_____ museums, parks, and _____ sites. We would
(adjective) (adjective)

_____ three days a week _____ touring these
(verb) (adverb)

_____ places taking _____ photographs and
(adjective) (adjective)

_____ delicious meals! There is a tremendous amount of _____
(ing verb) (adjective)

history in your region! Get out with your families and _____ a look around!
(verb)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Misquitos

Misquitos are _____ little insects! They love to _____

(adjective)

(verb)

people's legs, _____, and faces! Misquitos bites are _____ itchy!

(plural noun)

(adverb)

_____ insect cream or _____ anti-itch spray helps

(ing verb)

(ing verb)

_____ the uncomfortable itch feeling. Sometimes, _____

(verb)

(plural noun)

wears _____ bug spray before going _____.

(adjective)

(noun)

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Ferris Wheels

Ferris Wheels are often very large and _____ high into the
(verb)

_____. When riding the Ferris wheel, it's easy to _____ the entire
(noun) (verb)

area from a(n) _____ view! Make sure to bring a(n) _____ along
(adjective) (noun)

and _____ many interesting _____. Always wear a
(verb) (plural noun)

_____ or _____ down the safety bar. Then, relax and get
(noun) (verb)

ready for a _____ view!
(adjective)

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Hiking

Hiking is _____ exercise and great fun for the entire
(adverb)

_____ ! Local paths and _____ provide _____
(noun) (plural noun) (adjective)

hikers with moderate to challenging climbs. Hiking _____ people with
(verb ending in s)

the natural _____. Some hikers _____ steep, strenuous
(noun) (verb)

hikes while others _____ long, flat _____ climbs. This summer,
(verb) (adverb)

make sure to get _____ and go hiking!
(noun)

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Fairs

My _____ family travels to _____ fairs about once
(adjective) (adjective)

a _____ during the summer. We love to _____ on the
(noun) (verb)

fast, _____ rides. Another favorite activity is eating all the _____
(adjective) (past tense verb)

food _____ at fairs. We eat sausage and _____ ,
(past tense verb) (plural noun)

cotton _____ , and _____ apples! We just love fairs!
(noun) (past tense verb)

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Reading

Reading is my favorite activity during the summer. I love to read _____
(adjective)

chapter books. Another favorite is informational _____. This type of
(plural noun)

reading helps me _____ new information about sharks, the rainforest, and
(verb)

_____. Many of my _____ also like to read.
(plural noun) (plural noun)

In fact, we _____ a book club! We _____ once a week and
(past tense verb) (verb)

_____ the book we read. There are nine _____ in the club. We
(verb) (plural noun)

take turns _____ at each other's homes each week!
(ing verb)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for learning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Name _____
Theme: Language

Date _____
Topic: Parts of Speech: Summer

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Movies

My friend _____ and I love to _____ to the theater
(proper name) (verb)

and see a(n) _____ movie. My favorite genre of movie is adventure. My friend
(adjective)

loves _____ science fiction. There is a movie _____ only
(ing verb) (ing verb)

three _____ away from our neighborhood. Our _____
(noun) (noun)

take turns _____ us there each week Next week, it's my _____ turn.
(verb) (possessive noun)

I can't wait to _____ the newspaper and check the the movie listings!
(verb)

National Language Arts Learning Standard: Applying Language Skills: Students use spoken, written, and visual language to accomplish their own purposes (e.g., for leaning, enjoyment, persuasion, and the exchange of information).

© 2005 Teachnology, Inc.

Directions:

Complete the paragraph below by writing a word of the appropriate type on the spaces provided. Be sure to spell each word correctly.

Sunbathing

Sunbathing is a favorite _____ of many beach goers. While the
(adjective)

_____ sun does provide _____ vitamin D, it also has
(adjective) (adjective)

harmful _____ that can damage a person's _____ skin.
(plural noun) (adjective)

Wearing _____ with an SPF of 15 or more is recommended by most
(noun)

_____ today. Many of the sun's harmful rays reach _____
(plural noun) (noun)

due to an erosion of the _____ atmosphere. Remember to _____
(adjective) (verb)

sun block when sunbathing this summer!