

Jeopardy

**Awesome
Adjectives**

100

200

300

400

500

**Terrific to, too,
and two**

100

200

300

400

500

**Amazing
Adverbs**

100

200

300

400

500

**A+
a, an, the**

100

200

300

400

500

hungry

**List the adjectives in the
following sentence:**

The hungry dog ate everything.

Row 1, Col 1

to

Two, too, or to:

We walked _____ the cafeteria.

eagerly

Find the adverb:

She eagerly answered the question.

an

Which article would be used?

**Jazmin brought (a, an) animal
for her mystery object.**

yummy

What is the adjective in the following sentence?

We ate the yummy pizza for lunch.

2,1

two

To, two, or too:

Ten divided by five equals _____.

2,2

around

Find the adverb.

**They walked around
the building.**

2,3

the

Choose the correct article.

**William stays on (an, the)
kickball field near Connor.**

quiet, best

What are the adjectives in the following sentence?

The quiet students
were doing their best job.

to, two

To, Two, or Too:

**The girls went _____ the library,
but they only had _____ minutes
to find their books.**

out

Find the adverb.

**We looked out at the kids
playing at recess.**

3,3

an

Choose the correct article:

**Mrs. Comp showed us
(a, an) interesting picture.**

3,4

two, noisy, bright

What are the adjectives?

**Two students walked down the
noisy hall to find their bright
classroom.**

4,1

to, too

To, two, or too:

**I want to go ____music class
_____.**

today, quietly

Find the adverbs.

**Today we worked quietly
with a partner.**

4,3

the

Choose the correct article:

**Dalton throws (the, an) ball
to Jarod.**

quiet, crowded, three, loud, classroom

Find the adjectives.

The quiet girl walked down the crowded hallway to find her three friends, but heard a loud bang and turned to see the classroom door slam.

two, to, too

To, two, or too:

The _____ students got their
books to take _____ math class,
but they grabbed _____ many.

5,2

happily, there

Find the adverbs.

The three students happily
went there.

5,3

the, a

Choose the correct articles.

**Hannah walked to (an, the)
music classroom to get (a, an)
recorder.**

