

Jeopardy

Subject-Verb Relationship	Nouns	Contractions	Pronouns	Mixed Review
Q \$100	Q \$100	Q \$100	Q \$100	Q \$100
Q \$200	Q \$200	Q \$200	Q \$200	Q \$200
Q \$300	Q \$300	Q \$300	Q \$300	Q \$300
Q \$400	Q \$400	Q \$400	Q \$400	Q \$400
Q \$500	Q \$500	Q \$500	Q \$500	Q \$500

Final Jeopardy

\$100 Question from Subject-Verb Relationship

What is the subject of this sentence?

Eddie is in Mrs. Smith's class.

- a. Eddie
- b. Mrs. Smith's
- c. class
- d. Eddie and Mrs. Smith

\$100 Answer from Subject-Verb Relationship

a. Eddie

\$200 Question from Subject-Verb Relationship

What is the verb in this sentence?

Dolphins swim in saltwater.

- a. Dolphins
- b. swim
- c. in
- d. saltwater

\$200 Answer from Subject-Verb Relationship

b. swim

\$300 Question from Subject-Verb Relationship

What is the compound predicate in this sentence?

Beth and Michael sing and play video games.

- a. Beth and Michael
- b. sing and play video games
- c. and play video games
- d. Beth and Michael sing

\$300 Answer from Subject-Verb Relationship

b. sing and play video games

\$400 Question from Subject-Verb Relationship

Which sentence has a compound subject?

- a. Carl rode his bike to school.
- b. Olivia and Ed laughed and clapped during the show.
- c. Strawberries and grapes are my favorite snacks.
- d. The tiger stalked and caught its prey.

\$400 Answer from Subject-Verb Relationship

C. Strawberries and grapes are
my favorite snacks.

\$500 Question from Subject-Verb Relationship

Blackie, our dog, loves chasing colorful balls.

What is the subject of this sentence?

- a. balls
- b. dog
- c. Blackie
- d. chasing

\$500 Answer from Subject-Verb Relationship

c. Blackie

\$100 Question from Nouns

College Park and Roswell are two suburbs in Atlanta.

Which two words in this sentence
are proper nouns?

- a. Suburbs, Atlanta
- b. two, Roswell
- c. College Park, Atlanta
- d. Roswell, are

\$100 Answer from **Nouns**

b. College Park, Atlanta

\$200 Question from Nouns

My horse name is Honeybee.

Which word should replace the underlined word to make this sentence correct?

- a. horse's
- b. horses
- c. horseses
- d. horsies

\$200 Answer from **Nouns**

a. horse's

\$300 Question from Nouns

My sisters names are Beth and Dorris.

Which word should replace the underlined word to make this sentence correct?

- a. sister
- b. sister's
- c. sisters'
- d. sisters

\$300 Answer from **Nouns**

c. sisters'

\$400 Question from Nouns

The children forgot their homework on two different days this week.

How many plural nouns are in this sentence?

- a. 1
- b. 2
- c. 3
- d. 4

\$400 Answer from **Nouns**

b. 2

\$500 Question from Nouns

Sandra's dad came in with my brother's five pencils.

What underlined word is the singular noun that does NOT show ownership?

- a. Sandra's
- b. dad
- c. brother's
- d. pencils

\$500 Answer from **Nouns**

b. dad

\$100 Question from Contractions

The contraction for did not is

- a. don't
- b. doesn't
- c. didn't
- d. did's

\$100 Answer from Contractions

c. didn't

\$200 Question from Contractions

He weren't ready for his spelling test.

Which word should replace the
underlined word in the sentence?

- a. aren't
- b. wouldn't
- c. wasn't
- d. shouldn't

\$200 Answer from Contractions

c. wasn't

\$300 Question from Contractions

The word they'll is a contraction for

- a. they are
- b. they will
- c. they were
- d. they have

\$300 Answer from Contractions

b. they will

\$400 Question from Contractions

Ricky's brother isn't going to the party.

What is the contraction in this sentence?

- a. Ricky's
- b. brother
- c. party
- d. isn't

\$400 Answer from **Contractions**

d. isn't

\$500 Question from Contractions

My grandmother says _____ the sweetest child in the world

Which word below BEST
completes the sentence?

- a. we're
- b. I'm
- c. its
- d. they're

\$500 Answer from Correct Usage and Structure

This one!

b. I'm

\$100 Question from Pronouns

Publicity (pŭ-blīs'ī-tē) n.

1. Information that concerns a person, group, event, or product and that is disseminated through various media to attract public notice.
2. Public interest, notice, or notoriety achieved by the spreading of such information.
3. The act, process, or occupation of disseminating information to gain public interest.
4. The condition of being public.

[French *publicité*, from public, *public*, from Old French; see **public**.]

From what language did we adopt the word *publicity*?

- a. Spanish
- b. French
- c. Latin
- d. Greek

\$100 Answer from **Pronouns**

b. French

\$200 Question from Pronouns

quake (kwāk)

intr.v. **quaked**, **quak·ing**, **quakes**

1. To shake or tremble, as from instability or shock.
To shiver, as with cold or from strong emotion. See Synonyms at [shake](#).
 2. An instance of quaking.
 - 3..An earthquake.
- [Middle English quaken, from Old English cwacian.]

From which Old English word did
we get the word quake?

- a. shake
- b. cold
- c. cwacian
- d. kwak

\$200 Answer from **Pronouns**

c. cwacian

\$300 Question from Pronouns

hes·i·tate (hěz'ĭ-tāt')

intr.v. **hes·i·tat·ed**, **hes·i·tat·ing**, **hes·i·tates**

To be slow to act, speak, or decide.

To pause in uncertainty; waver.

To be reluctant.

To speak haltingly; falter.

[Latin *haesitāre*, *haesitāt-*, *to hesitate*, frequentative of *haerēre*, *to hold fast*.]

What is the meaning of the original word for hesitate?

- a. To hold fast
- b. waver
- c. to be reluctant
- d. to falter

\$300 Answer from **Pronouns**

a. To hold fast

\$400 Question from Pronouns

hes·i·tate (hěz'ĭ-tāt')

intr.v. **hes·i·tat·ed**, **hes·i·tat·ing**, **hes·i·tates**

To be slow to act, speak, or decide.

To pause in uncertainty; waver.

To be reluctant.

To speak haltingly; falter.

[Latin haesitāre, haesitāt-, *to hesitate*, frequentative of haerēre, *to hold fast*.]

From which language did we adopt the word hesitate?

- a. French
- b. Greek
- c. Latin
- d. Spanish

\$400 Answer from **Pronouns**

c. Latin

\$500 Question from Pronouns

The word telegraph is made up of two parts. Tele is Greek and means at a distance. Graph is also Greek and mean to write. What should the word telegraph mean?

- a. To write a long story
- b. To send a message from a distant place
- c. To do math problems in another country
- d. To tell someone a story

\$500 Answer from **Pronouns**

b. To send a message from a
distant place

\$100 Question from Mixed Review

My lazy brother _____ turn in his homework.

Which word BEST fills in the
blank in the above sentence?

- a. won't
- b. wasn't
- c. isn't
- d. don't

\$100 Answer from **Mixed Review**

a. won't

\$200 Question from Mixed Review

The Hawks and the Lakers are playing in a game at Philips Arena tonight.

What is the compound subject of the sentence above?

- a. Hawks, Lakers
- b. Lakers, Philips Arena
- c. Hawks, playing
- d. Philips, Arena

\$200 Answer from **Mixed Review**

a. Hawks, Lakers

\$300 Question from Mixed Review

We watched the ball as it _____ down the street.

Which form of the verb BEST fills in the blank in the above sentence?

- a. roll
- b. rolls
- c. rolled
- d. rolling

\$300 Answer from **Mixed Review**

c. rolled

\$400 Question from Mixed Review

Edward came in the room. Edward took a seat.

How are the sentences above BEST combined to form one sentence with a compound predicate?

- a. Edward sat in the room.
- b. Take a seat.
- c. Edward came in the room and took a seat.
- d. Edward was the seated in the room.

\$400 Answer from **Mixed Review**

c. Edward came in the room and took a seat.

\$500 Question from Mixed Review

Go get the police right now.

Which change in punctuation should be made in the above sentence?

- a. Add a comma after police
- b. Place an exclamation point at the end of the sentence.
- c. Place a period after Go.
- d. Change the period to a question mark.

\$500 Answer from **Mixed Review**

b. Place an exclamation point at the end of the sentence.

Final Jeopardy

Which list of words are adverbs?

- a. hardly, soon, quickly, tomorrow
- b. sweet, black, hard, beautiful
- c. Eddie, Michael, Olivia, Beth
- d. Jog, leap, swim, grow

Final Jeopardy Answer

a. hardly, soon, quickly, tomorrow

