

Nouns and verbs

Grade 3 Parts of Speech Worksheet

Hint:
Some words can be both
a noun and a verb.

Write two sentences.

1st sentence: use the word as a noun.

2nd sentence: use the word as a verb.

1. **play**

a. noun: _____

b. verb: _____

2. **dance**

a. noun: _____

b. verb: _____

3. **fold**

a. noun: _____

b. verb: _____

4. **run**

a. noun: _____

b. verb: _____

5. **wave**

a. noun: _____

b. verb: _____

6. **slide**

a. noun: _____

b. verb: _____

Nouns and verbs

Grade 3 Parts of Speech Worksheet

Answers

Answers will vary. Sample answers:

1. **play**

a. noun: Mark will be in a **play** this spring.

b. verb: The children **play** together nicely.

2. **dance**

a. noun: Lisa and Angela created a new **dance**.

b. verb: Will you **dance** with me?

3. **fold**

a. noun: I need to iron the **fold** in your pants.

b. verb: After washing our clothes, we **fold** them.

4. **run**

a. noun: You went for a long **run** this morning.

b. verb: Every morning, you **run** for an hour.

5. **wave**

a. noun: The **wave** almost pushed Matthew back in the water.

b. verb: You friend is leaving; **wave** to him.

6. **slide**

a. noun: The **slide** is wet, be careful.

b. verb: The children **slide** cheerfully down the snow hill.