

BRIDESMAIDING

help for a damsel in this dress!

Bridal Shower Mad Lib Word List

Fill in the blanks below with the words and parts of speech noted beside each blank.

- _____ (01) groom-to-be's name
- _____ (02) bride-to-be's name
- _____ (03) number
- _____ (04) adjective
- _____ (05) location/place
- _____ (06) body part (plural)
- _____ (07) adjective
- _____ (08) adjective
- _____ (09) feeling/emotion (eg. anger, joy)
- _____ (10) noun/thing
- _____ (11) adjective
- _____ (12) color
- _____ (13) body part
- _____ (14) present tense verb
- _____ (15) adverb
- _____ (16) feeling/emotion (eg. anger, joy)
- _____ (17) period of time (eg. night, week)
- _____ (18) location/place
- _____ (19) past tense verb

- _____ (20) adjective
- _____ (21) body part
- _____ (22) nickname
- _____ (23) adjective
- _____ (24) body part
- _____ (25) adjective
- _____ (26) noun/thing
- _____ (27) nickname
- _____ (28) number
- _____ (29) period of time (eg. night, week)
- _____ (30) adjective
- _____ (31) season (eg. autumn)
- _____ (32) time of day (eg. afternoon)
- _____ (33) body part
- _____ (34) body part
- _____ (35) feeling/emotion (eg. anger, joy)
- _____ (36) exclamation! (eg. Wow!)
- _____ (37) location
- _____ (38) adjective
- _____ (39) body part (plural)

Bridal Shower Mad Lib Story

Pay attention and listen well as I tell you the love story of _____(01) and _____(02). It was about _____(03) years ago that _____(01) came across a _____(04) girl named _____(02). He was on his way to (the) _____(05) when suddenly his _____(06) were drawn to a(n) _____(07) creature, too _____(08) for mere words. He was overcome with _____(09) and was sure that he had found the woman he was destined to share his _____(10) with. She gazed at him with her _____(11) _____(12) eyes and his _____(13) began to _____(14) _____(15). Never before had he felt such _____(16) and he invited her to join him for a(n) _____(17) at (the) _____(18). She agreed and he _____(01) _____(19) her off her feet. _____(02) was smitten with _____(01). She loved his _____(20) _____(21) and the way he referred to her as _____(22). _____(01) was equally excited by _____(02)'s _____(23) _____(24) and _____(25) _____(26). He didn't even mind when she called him _____(27). The couple dated for _____(28) _____(s)(29). Then, one _____(30) _____(31) _____(32), _____(01) bowed his _____(33) to the ground and asked for _____(02)'s _____(34) in marriage. _____(02) was so _____(35), she responded immediately with _____(36)! _____(01) took this as an affirmative response and the couple are now preparing for their wedding day. After the wedding, they are off to _____(37) where they plan to spend a _____(38) honeymoon enjoying each other's _____(39). Now wouldn't you like to know what happens next?