

Name _____

Date _____


Mad Libs Worksheet

A Day At The Zoo!

Today I went to the zoo. I saw a(n)
_____ (adjective)
_____ (Noun) jumping up and down in its tree.
He _____ (verb, past tense) _____ (adverb)
through the large tunnel that led to its _____ (adjective)
_____ (noun). I got some peanuts and passed
them through the cage to a gigantic gray _____ (noun)
towering above my head. Feeding that animal made
me hungry. I went to get a _____ (adjective) SCOOP
of ice cream. It filled my stomach. Afterwards I had to
_____ (verb) _____ (adverb) to catch our bus.
When I got home I _____ (verb, past tense) my
mom for a _____ (adjective) day at the zoo.


Mad Libs Worksheet

The Fun Park!

Today, my fabulous camp group went to a (an) _____ (adjective) amusement park. It was a fun park with lots of cool _____ (plural noun) and enjoyable play structures. When we got there, my kind counselor shouted loudly, "Everybody off the _____ (noun)." We all pushed out in a terrible hurry. My counselor handed out yellow tickets, and we scurried in. I was so excited! I couldn't figure out what exciting thing to do first. I saw a scary roller coaster I really liked so, I _____ (adverb) ran over to get in the long line that had about _____ (number) people in it. When I finally got on the roller coaster I was _____ (past tense verb). In fact I was so nervous my two knees were knocking together. This was the _____ (-est adjective) ride I had ever been on! In about two minutes I heard the crank and grinding of the gears. That's when the ride began! When I got to the bottom, I was a little _____ (past tense verb) but I was proud of myself. The rest of the day went _____ (adverb). It was a(n) _____ (adjective) day at the fun park.


Mad Libs Worksheet

At The Arcade!

When I go to the arcade with my _____ (plural noun) there are lots of games to play. I spend lots of time there with my friends. In the game X-Men you can be different _____ (plural noun). The point of the game is to _____ (verb) every robot. You also need to save people. Then you can go to the next level.

In the game Star Wars you are Luke Skywalker and you try to destroy every _____ (noun). In a car racing/motorcycle racing game you need to beat every computerized vehicle that you are _____ (-ing verb) against.

There are a whole lot of other cool games. When you play some games you win _____ (plural noun) for certain scores. Once you're done you can cash in your tickets to get a big _____ (noun). You can save your _____ (plural noun) for another time. When I went to this arcade I didn't believe how much fun it would be. So far I have had a lot of fun every time I've been to this great arcade!


Mad Libs Worksheet

The First Day of School

One very nice morning near the end of summer, my mother woke me up at 4:00 A.M. and said, "Wake up and smell the grass, sleepy head! Today is your first day of school and you can't be late." I groaned in my bed for twenty seconds, but eventually I got dressed. I wore a blue and white striped, long sleeve _____ *(noun)* with a collar on it, a red tie, dark gray pants, white socks, black shoes, and a(n) _____ *(adjective)* hat. In ten minutes I made lunch and ate my breakfast. _____ *(number)* minutes later, the bus came. A few minutes later, I was at school.

In school, I met two really _____ *(adjective)* kids. All of us became friends very fast. That day we had Science, and luckily my friends and I were at the same _____ *(noun)*. My friends' names are _____ *(proper noun)* and _____ *(proper noun)*. In Math we weren't together, and that really bugged me. We learned what _____ *(plural noun)* were, and when to use them. At snack and recess, we played a game together. It was extremely fun. At P. E., we were _____ *(-ing verb)* off of the ropes onto

Name _____

Date _____

_____ (*plural noun*). I thought it was a very
_____ (*adjective*) idea. In swimming class,
we needed to swim extremely
_____ (*adverb*), or else we would have to
swim longer.

Before I knew it, school was over. I grabbed all my belongings and put them into my backpack. In two minutes, the bus came. As I stepped into the bus I shouted, "Goodbye, adios amigos, and shalom," to my friends. Then I went into the bus. In a flash, I was back home. This day was an extremely exciting day!


Mad Libs Worksheet

In The Jungle!

I walk through the color jungle. I take out my
_____ (adjective) canteen. There's a
_____ (adjective) parrot with a _____ (adjective)
_____ (noun) in his mouth right there in front
of me in the _____ (adjective) trees! I gaze at his
_____ (adjective) _____ (noun). A sudden
sound awakes me from my daydream! A panther's
_____ (verb) in front of my head! I
_____ (verb) his _____ (adjective)
breath. I remember I have a packet of _____ (noun)
that makes go into a deep slumber! I
_____ (verb) it away from me in front of the
_____ (noun). Yes he's eating it! I
_____ (verb) away through the
_____ (adjective) jungle. I meet my parents at the
tent. Phew! It's been an exciting day in the jungle.

Name _____

Date _____


Mad Libs Worksheet

Make Me A Video Game!

I, the _____ (adjective) and _____ (adjective)
_____ (a first name) has _____ (past tense
verb)

_____ (a first name)'s _____ (adjective)

sister and plans to steal her _____ (adjective)

_____ (plural noun)! What are a _____ (large

animal) and backpacking _____ (small animal) to do?

Before you can help _____ (a girl's name),

you'll have to collect the _____ (adjective)

_____ (plural noun) and _____ (adjective)

_____ (plural noun) that open up the

_____ (number 1-50) worlds connected to a

_____ (first name's) lair. There are

_____ (number) _____ (plural noun) and

_____ (number) _____ (plural noun) in the

game, along with hundreds of other goodies for you to find.

Name _____

Date _____


Mad Libs Worksheet

Big Mac Who?

Big Mc _____ (a last name) had a _____ (noun),
_____ (a letter)- _____ (3 letter noun), _____ (a letter)- _____ (3 letter noun) O.

On this _____ (noun) he had some _____ (plural
noun), _____ (a letter) -3 _____ (3 letter noun), _____ (a letter)- _____ (3 letter
noun) O.

With a _____ (type of sound)- _____ (type of sound) here, and a
_____ (type of sound)- _____ (type of sound) there, everywhere a
_____ (type of sound)- _____ (type of sound) _____ (a letter)-
_____ (3 letter noun), _____ (a letter)- _____ (3 letter noun) O.

Name _____

Date _____


Mad Libs Worksheet

The Great New Toy!

There is a new toy on the market that has everyone saying
_____ (exclamation)! It is called the _____ (sound)
_____ (adjective) _____ (noun) box, and will be in stores in
_____ (a month). The _____ (sound)
_____ (adjective) _____ (noun) box is a new gadget that
lets you do just about anything!

It _____ (verb)S, it _____ (verb)S, and it even serves
_____ (a beverage)! It is easy to operate and requires no
instructions!

You can also have it custom made any size up to
_____ (number) inches or a _____ (color) to glow in the
dark at no extra charge! The original product is pocket-sized and
_____ (color). There are _____ (number) jacks on the
product for 6V DC power and for upgrades and add-ons. You can add
head-phones, _____ (plural noun) monitors, _____ (plural
noun), and more! It's possible to use them all at the same time!

Name _____

Date _____


Mad Libs Worksheet

My Trip To Disney World!

Last month, I went to Disney World with _____ (friend's name) . We traveled for _____(number hours) by _____(vehicle). Finally, we arrived and it was very _____(adjective). There were _____(adjective) people _____(-ing verb) everywhere. There were also people dressed up in _____(animal) costumes.

I wish it had been more _____(adjective), but we _____(past tense verb) anyway. We also went on a(n) _____(adjective) ride called Magic (noun). _____ (Friends name) nearly fell off a ride and had to be _____(past tense verb). Later, we went to the hotel and _____(past tense verb). Next year, I want to go to _____(place), where we can _____(verb).

Name _____

Date _____


Mad Libs Worksheet

The Monkey King!

The day I saw the Monkey King _____(verb) was one of the most interesting days of the year.

After he did that, the king played chess on his brother's _____(noun) and then combed his _____ (adjective) hair with a comb made out of old fish bones. Later that same day, I saw the Monkey King dance _____ (adverb) in front of an audience of kangaroos and wombats.