

Adjectives, Adjectives, Adjectives

Directions: Adjectives describe a noun.

For each sentence below, add an adjective that would complete the sentence.

1. Our family decided to go for a month long camping trip to the _____ state of New Hampshire!
2. The first thing I saw was the _____ White Mountain range.
3. When we arrived at the campground, I helped dad set up our _____ tent.
4. Then, sis and I gathered some _____ wood to start a fire.
5. I wanted to roast some marshmallows to make some _____ s'mores!
6. Dad gave us each a stick and a _____ hot dog to make lunch.
7. After we ate, we took a walk through the _____ woods.
8. I could hear the _____ crickets and june bugs as we walked.
9. We all sat by the campfire telling _____ stories to each other while shining the flashlights onto our faces!
10. Later that night, as we snuggled into our _____ sleeping bags, I thought about all of the adventures I'd have the next day.

