

Teacher Workbooks

Language Arts Series

Word Libs
November Theme - Volume 1
Teachnology Publishing Company

Teacher workbooks

Language Arts Series
Word Libs
November Theme, Vol. 1

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

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

Table of Contents

Theme

November.....	1-30
---------------	------

SKill

6-word Word Lib.....	1-7
8-word Word Lib.....	8-20
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 leaning, enjoyment, persuasion, and the exchange of information).....	1-30
---	------

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

November, is a terrific time of _____ for _____ to go
(noun) (plural noun)

hiking. It's not too cold or too _____ . Many trees have lost their
(adjective)

_____ by this time, and _____ can see for miles and miles
(plural noun) (plural noun)

I love to hike with my _____ .
(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.

Garage Sales

My _____ neighborhood has a block long garage sale _____
(adjective) (adjective)

each November. Families _____ many types of things such as old bikes, clothes,
(verb)

and _____ outside on _____ in the front yard. People as far away
(plural noun) (plural noun)

as _____ blocks come each year!
(number)

Directions:

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

Cocoa

Cocoa tastes great during the cooler months of November. My _____
(noun-person)

takes milk, and warms it up on the _____. Next, s/he takes out some chocolate
(noun)

_____ and dribbles some _____ into a(n) _____
(noun) (adverb) (adjective)

mug. When the milk is hot, s/he _____ the milk into the mug and stirs!
(verb ending in s or es)

Directions:

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

Pheasants

Have you ever _____ a real pheasant? I have! They like to
(past tense verb)

_____ around in my _____ backyard. Sometimes they
(verb) (possessive noun)

_____ us to a show of their tails and feathers. Some Novembers,
(verb)

we've _____ a total of _____ them in our yard!
(past tense verb) (number)

Directions:

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

Deer

Deer love to _____ our _____ shrubs. They also

enjoy _____ in the yard. My _____ Henry barks like crazy

each time they walk _____ by the front door! Yesterday, Henry barked almost

all _____!

Directions:

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

Squirrels

Squirrels scurry around and _____ nuts in preparation of the upcoming
(verb)

colder _____. They are great fun to _____. Playful as they are,
(plural noun) (verb)

it's best not to get in their way! They move _____ and often without a clear
(adverb)

direction! Last _____ I counted _____ squirrels in the yard!
(noun) (number)

Directions:

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

Visits

As the holiday _____ approaches, it becomes a more common
(noun)

_____ for families and _____ to visit one another. During these
(noun) (plural noun)

_____ visits, people _____ up on the years comings and goings.
(adjective) (verb)

Who will you _____ this year?
(verb)

Directions:

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

Football

Football is a favored _____ (noun) for many _____ (plural noun). November is prime time for football _____ (plural noun). People travel long ways to _____ (verb) their favorite teams compete. Local _____ (plural noun) play too. Many _____ (plural noun) enjoy a pre-game BBQ. Hot dogs and _____ (plural noun) are often _____ (past tense verb) on a portable grill.

Directions:

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

Pumpkin Patch

The pumpkin patch _____ in our neighboring village is a favorite place for
(past tense verb)

_____ to visit. Each year, _____ collects _____ of
(plural noun) (proper noun) (number)

pumpkins! The farmer who grew these will often _____ advice to other pumpkin
(verb)

growers. She explains _____ how talking and _____ for the
(adverb) (ing verb)

pumpkin are necessary. I _____ who will discover the largest pumpkin?
(verb)

Directions:

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

Pumpkin Carving

Many _____ go pumpkin picking at _____ farms. After
(plural noun) (adjective)

a design is _____ on the face of the _____ pumpkin, it gets
(past tense verb) (adjective)

hollowed out. _____, and under adult supervision, the _____ can
(adverb ending in -ly) (noun)

begin to cut out the design. Once the design is _____ out, a candle is
(verb)

placed inside and the new pumpkin carving is _____ .
(past tense verb)

Directions:

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

Squash

Squash is a(n) _____ vegetable. It is healthy and _____
(adjective) (verb ending in s or es)

many vitamins and _____. Squash can be _____ many different
(plural noun) (past tense verb)

ways. It can also be _____ and still taste _____. ! Many families
(past tense verb) (adverb)

serve this _____ colored vegetable at _____ dinners.
(color) (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.

Feast

November is often a(n) _____ associated with _____ foods
(noun) (adjective)

and _____ get together. Many large dinners are _____ and people
(adjective) (past tense verb)

of all _____ often enjoy this feast. My Aunt _____ makes a dinner
(plural noun) (proper noun-name)

feast at least _____ times each November of each year. My entire family
(number)

_____ an average of about 12 pounds each November!
(verb ending in s or es)

Directions:

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

Hunting

Hunting is a favorite sport with my _____ (noun). They leave about every
other _____ (noun) and disappear _____ (adverb) into the woods. There, they'll
_____ (verb) for hours and _____ (plural noun), until one of them _____ (verb)
a deer. Then, they'll take aim and try and _____ (verb) the animal. If they are able to
successfully hunt the deer, we'll be _____ (ing verb) venison stew the following week!

Directions:

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

Nuts

Nuts _____ many animals food during the _____ winter
(verb) (adjective)

winter months. In November of each year, _____ can _____ tiny
(plural noun) (verb)

animals collecting and _____ the nuts that will sustain them all winter long.
(ing verb)

It's so interesting to _____ these small _____ prepare for the
(verb) (plural noun)

months ahead. Which _____ are your favorite to watch?
(plural 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.

Maple Syrup

Maple syrup _____ so delicious on _____ and waffles
(verb ending in s or es) (plural noun)

during a crisp November morning. My friend _____ has fresh maple syrup. They
(proper noun-name)

live on a maple syrup _____ ! I'm lucky that I get to _____ next
(noun) (verb)

door. Many _____ don't like the taste of real maple syrup. They get too used to
(plural noun)

the _____ of store bought brands. For me, I'll _____ with the real
(noun) (verb)

thing!

Directions:

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

Pumpkins

The largest pumpkin I ever _____ was this past weekend at the
(past tense verb)

harvest _____. It weighed _____ pounds and measured
(noun) (number)

8 ½ feet around! The _____ who grew this _____ pumpkin
(noun) (adjective)

was there. He _____ explained how he nurtured the pumpkin's growth along.
(adverb)

Another pumpkin was still in his _____, and _____! This pumpkin
(noun) (ing verb)

he was saving for the pumpkin competition!

Directions:

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

Cranberries

Cranberry sauce is a favorite addition to _____, especially a Thanksgiving
(plural noun)

feast. Cranberries are very good for _____. They _____ in areas
(plural noun) (verb)

called bogs. Many _____ can be made from these _____ little
(plural noun) (adjective)

berries. Sometimes, my teacher _____ makes the class cranberry
(proper noun-name)

_____. Boy, are they delicious! She always makes enough for each student to
(plural noun)

have at least _____!
(number)

Directions:

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

Apples

Apples are just a terrific _____ . They can be _____ .
(noun) (past tense verb)

many, many different ways. The fruit itself can be eaten. They can also be _____ .
(past tense verb)

Sometimes, people cook them in _____ . My favorite way to eat apples is fresh!
(plural noun)

Apples are very good for you. They _____ many nutrients and
(verb)

_____ . They help keep the _____ away too! Have you had your
(plural noun) (noun)

_____ apple today?
(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.

Native Americans

Native Americans helped the Pilgrims _____ to hunt and
(verb)

_____. If not for the Native Americans, it is often _____ about
(verb) (past tense verb)

what may have happened to the _____ Pilgrims. The feast held that
(adjective)

_____ the Native Americans and the Pilgrims has served as a model to how
(past tense verb)

many _____ celebrate what is called Thanksgiving today. Held
(plural noun)

_____ each November, families and friends join together and
(adjective)

_____ thanks for everything good in their lives.
(verb)

Directions:

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

Family

My family is just _____ (adjective). There are _____ (number) of us! We get along just fine. We love to _____ (verb) together. When we _____ (verb) we make up within the _____ (noun). We try and always _____ (verb) each other when needed. My family tries to _____ (verb) dinner together at least twice a _____ (noun). Sometimes, due to everyone's schedule, it only happens once a year.

Directions:

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

Turkey

Turkey is a favorite _____ during the month of November. Many
(noun)

_____ celebrate Thanksgiving. A food often _____ at this
(plural noun) (past tense verb)

family _____ is delicious turkey. I love to eat turkey _____
(ing verb) (noun)

with my mashed potatoes. My cousin _____ loves to _____ gravy
(proper noun-name) (verb)

on bread. Stuffing and _____ are often included in the _____.
(noun) (noun)

What is your favorite part of the _____ turkey?
(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.

Cider

Years ago there was a(n) _____ building that was known as the
(adjective)

Cider Mill. In the evenings, my _____ and I would _____ down
(noun) (verb)

the windy, narrow _____ to see Mrs. _____, the owner. While
(noun) (noun)

_____, we would _____ eat her delicious _____ and
(ing verb) (adverb) (plural noun)

drink homemade _____ cider. This was our
(noun)

favorite after _____ activity during the month of November.
(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.

Travel

Did you know that more _____ travel in late November than any
(plural noun)

other _____? It's true! The most traveled _____ in
(noun) (noun)

the entire _____ long is during the _____ month of November.
(noun) (adjective)

Research has _____ that many _____ like to travel
(past tense verb) (plural noun)

during this time due to the _____ holidays. I know that I travel
(adjective)

_____ than usual in November. What are your travel _____ like?
(adjective) (plural 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.

Vote

Every vote counts. November in the _____ United States is an
(adjective)

important _____ as it is often a time of voting. Always remember to
(noun)

_____ your vote. In the U.S. a(n) _____ must be at least 18
(verb) (plural noun)

_____ old in order to vote. People under this _____ may
(plural noun) (noun)

_____ mock elections. What's key to _____ is that your
(verb) (verb)

opinion _____. Remember to vote when you _____ 18 years old!
(verb ending in s or es) (verb)

Directions:

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

Snow

Some Novembers, the first hint and sign of _____ snow is seen!
(adjective)

Several _____ ago, there was a snowfall of _____ inch(es)! Yes,
(plural noun) (number)

on Thanksgiving _____, I woke up and _____ that the law and
(noun) (past tense verb)

_____ were covered with a(n) _____ of snow! This made for great
(noun) (noun)

fun. That same day, _____ were outside throwing and _____
(plural noun) (ing verb)

snowmen. Trucks and _____ were out clearing the roads.
(plural 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.

Dark

In the northeast _____ of the United States, it begins to
(noun)

_____ very dark early during the _____ hours. In fact,
(verb) (adjective)

by _____ November, it's dark by about _____ P.M.
(adjective) (number)

Many _____ like this time of _____, others don't! It sure makes
(plural noun) (noun)

a(n) _____ want to _____ inside by that time. How do you
(noun) (verb)

_____ about this early darkness?
(verb)

Directions:

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

Football

Football season is _____ during the _____ month of
(past tense verb) (adjective)

November. Many _____ travel long distances to _____ their
(plural noun) (verb)

favorite _____ compete. Tailgate _____ are a favorite pre-game
(plural noun) (plural noun)

Hot dogs and _____ are often on the _____. Many local
(plural noun) (noun)

high schools and _____ hold home games. Football is a favorite
(plural noun)

_____ in our home.
(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.

Bleachers

New _____ bleachers were just _____ on our athletic
(adjective) (past tense verb)

_____. They have three tiers and are approximately _____ feet
(noun) (number)

long! My technology teacher, Ms. _____ designed them. She took into account
(proper noun-name)

many _____ variables. The addition of the bleachers was very necessary
(adjective)

as _____ at the games has been _____ over the past
(verb-ending in ance) (ing verb)

_____ years. Hope to _____ you there next home game!
(number) (verb)

Directions:

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

Pilgrims

When the Pilgrims _____ at Plymouth Rock, they had a lot of work to do.
(past tense verb)

They had to _____, plant and learn to find _____.
(verb) (noun)

The Pilgrims also had to _____ the Native Americans that were
(verb)

already _____ on the _____ land. Imagine what life was like during
(ing verb) (adjective)

this time. Would you have _____ to have been a Pilgrim? What do you
(past tense verb)

_____ the most difficult task the _____ Pilgrims were face with?
(verb) (adjective)

Have you ever _____ Plymouth Rock?
(past tense verb)

Directions:

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

Corn

Corn is _____ yellow. Corn _____ out of a large,
(adjective) (verb ending in s or es)

_____ plant and stalk. Many _____ love to _____
(adjective) (plural noun) (verb)

corn. Some people grow corn on farms, others in their _____. When taking
(plural noun)

a _____ of corn, it's delicious to _____ it's sweet
(verb) (verb)

juice. Fresh corn is often sweeter than _____ corn Some _____
(past tense verb) (plural noun)

dry corn for decoration.