English Jeopardy.

	$5

This is a word that names a person, place, thing, quality or action. It can also be known as a naming word.

Noun
	$5

These are words that are doing, saying, thinking or relating words. Every sentence must have at least one of these words other wise it won’t make sense.

Verb

	$5

These are at the start of each sentence; they are also at the start of a proper noun.

Eg. Tawa, Miss Brown.

Capital Letters.
	$5

We use these to show that a sentence has ended.

Full Stops.

	$15

These are used to show excitement, shock, or anger in a sentence. They are used instead of a full stop.

Exclamation mark
	$15

You need to use these when you ask a question. They are used instead of a full stop.

Question Marks

	$5

These are words that describe people, places and things. They can tell us about colour, shape, how many and how much.

Adjectives
	$15

This is a group of letter we add to the start of a word to change the meaning.

Prefixes.

	$15

These are a group of letters that are added to the end of a word to change the meaning.

Suffixes
	$20

These are words that connect words, phrases or clauses, example= as, because, until, if, and.

Conjunctions

	$10

A type of noun that is a particular person, place or thing such as Mark, New Zealand and Wellington. These nouns always start with a capital letter.

Proper Noun

	$15

This shows the reader if the verbs are set in the past, the present or the future.

Tenses

	$20

These words tell tells us the position of one thing in relation to another. Examples are above, over and under.
Prepositions
	$15

These words tell us more about an action. They tell us more about verbs, they tell us how, when, or where. For example Nigel sat uncomfortably on the chair.

Adverbs.

	$5

This is a word that means more than one.

Plural
	$10

This is a group of words that make sense on its own. They have a capital letter at the start and a full stop at the end.

Sentence

	$10

This is the word for when you have a word opposite to another word.

Antonym
	$10

A word having the same or nearly the same meaning as another word or other words.
Synonym

	$10

This a word made up of 2 words.

Compound Words

	$15

These are symbols used to separate items in a list of nouns, to separate items in a list of adjectives or in direct speech.

Commas

	$20

These symbols introduce extra information such as a list.

Colon :
	$20

These symbols show a longer pause than a comma and separate 2 connected but equally important clauses of a sentence.

Semi Colon ;

	$20

These are used when letters have been left out to shorten a word or when ownership needs to be shown.

Apostrophes

	$5

These symbols show us when a character starts and finishes speaking.

Speech Marks

	$15

A sentence or statement where most or all of the words begin with the same letter.

Example – An angry ape ate all Angela’s apples.

Alliteration
	$10

This is a sentence where an object is compared to something else. This sentence needs to contain either the word like or as.

Simile

	$20

These words express strong feelings. Wow!

Interjections
	$10

These are letters that are not heard when you say the word yet are needed to spell the word correctly.

Silent Letters

