

Amazing Adjectives

A Fill-in-the-Blank-story

Name: _____

Date: _____

Directions: Use the adjectives in the word bank (or come up with your own adjectives) to fill in the blanks and complete the story.

Adjective Bank

purple	creaky	heavy	goopy	four
young	muddy	perfect	stinky	feathery
open	surprised	happy	slimy	huge
wishful	proud	delicious	sunny	round
crunchy	clever	beautiful	green	yellowish
confused	slow	strange	soft	clean
tall	sad	bumpy	quiet	

One _____ day, a _____ frog hopped along a very _____ path. Suddenly, quite by accident, he came upon a _____, _____ ogre. "This is my path and no creature _____ or small will cross it!" shouted the ogre with a _____ voice. His _____ eyes stared down at the _____ frog. But the frog was not the least bit scared. He was a _____ frog, and he knew he could outwit the _____ ogre. "I will tell you a _____ riddle," croaked the frog, "and if you can solve it, I will turn around and never hop on your path again." The ogre looked _____. "But," continued the frog, "if you can't solve it, you must let me pass, for I am going to the _____ river bank, where all the most _____ bugs live." The ogre agreed. So the frog asked, "What runs, but never walks, often murmurs - never talks, has a bed but never sleeps, has a mouth but never eats?" The ogre was _____. He scratched his _____ head as he grudgingly let the frog hop past. The frog laughed to himself as he came to the _____ bank of the river and caught a _____ bug with his _____ tongue. "A river!" he said, murmuring the answer to himself and feeling _____.