

Date

Classify words as nouns, verbs or adjectives

In your book write 3 headings: noun, verb and adjective.

Then you need to write each word under the correct heading.

Tip: tick each word off after you have done it so that you don't miss any.

table

transparent

cup

soft

fabric

chop

catch

opaque

rough

cut

smash

run

shiny

tyre

window

Extension: See if you can think of some examples of your own and put them under your headings!

Date

Classify words as nouns, verbs, adjectives or adverbs

In your book write 4 headings: noun, verb, adjective and adverb.

Then you need to write each word under the correct heading.

Tip: tick each word off after you have done it so that you don't miss any.

table transparent cup nervously
fabric chop gently soft catch
ugly opaque rough roughly
carefully cut quietly softly lovely quickly
run smash
window friendly tyre

Extension: Now you need to get a list of adverbs from your teacher and come up with sentences using different adverbs.

Date **Classify words as nouns, verbs, adjectives, adverbs and prepositions**

In your book write 5 headings: noun, verb, adjective, adverb and preposition.

Then you need to write each word under the correct heading.

Tip: tick each word off after you have done it so that you don't miss any.

table transparent under nervously
after before soft cup
fabric chop gently beside catch
ugly opaque rough roughly
carefully cut softly lovely quickly
beyond run smash tyre
outside window friendly near

Extension: Now you need to get a list of prepositions and a world map from your teacher. Make up sentences to compare and describe different places in the world using a preposition in every sentence e.g. Scotland is above England.

Plenary

As a class we are going to try to move the words under the correct heading

Noun

Verb

Adjective

Adverb

Preposition

metal
after
fabric
ugly
carefully
outside
before
chop
cut
beyond
window
transparent
gentle
opaque
quietly
run
friendly
soft
beside
softly
smash
near
under
cup
catch
roughly
lovely
quickly
nervously
tyre

Answers

Noun	Verb	Adjective	Adverb	Preposition
table	chop	transparent	gently	before
cup	cut	soft	nervously	under
fabric	catch	ugly	softly	after
window	smash	opaque	quietly	beside
tyre	run	rough	carefully	beyond
		lovely	roughly	outside
		friendly	quickly	near

Whether a word is an adverb or preposition often depends on the context in which it is used. For simplicity introducing prepositions to a class I have not gone into this detail.