

Compound Word Practice Worksheet

A. Make a Compound Word

Instructions: For each word in column A, draw a line to the word in column B that can be added to it to create a compound word.

	0	a. 00p00aa	
Column A			Column B
	1.	pony	hopper
	2.	back	yard
	3.	grass	tail
	4.	earth	cake
	5.	pan	quake
	6.	dragon	fish
	7.	jelly	stick
	8.	lip	brush
	9.	tooth	ground
	10.	play	fly


B. Find the Possible Compound Words

Instructions: Look at the first word. Underline the word that cannot be added to the first word to make a compound word.

Example: day	dream	light	ground
(Dayground is no	t a compour	nd word, but o	daydream, daylight and daybreak are compound words.)

1.	hand	out	paper	shake
2.	door	knob	place	way
3.	air	play	plane	port
4.	down	hill	there	town
5.	fire	fly	works	brush
6.	head	over	ache	light
7.	ear	ring	play	ache
8.	house	work	down	hold
9.	cross	word	tail	road
10.	bed	bug	time	wash
11.	under	arm	boat	ground
12.	sea	food	sky	shell
13.	time	table	over	keeper
14.	out	arm	side	doors
15.	life	fly	time	guard


C. Make and Write a Compound Word

Instructions: For each word in column A, draw a line to the word in column B that can be added to it to create a compound word, Then, write the newly formed compound word on the appropriate line. (Use the line on the same row as the column A word that begins the compound word).

Column A	Column B
1. sun	corn
2. pop	rise
3. after	cut
4. hair	noon
5. cow	boy
6. fire	dog
7. news	place
8. foot	paper
9. scare	ball
10. bull	


Answer Key: Compound Word Practice Worksheet

A. Make a Compound Word

Instructions: For each word in column A, draw a line to the word in column B that can be added to it to create a compound word.

Column A	Column B	
1. pony	hopper	
2. back	— yard	
3. grass	tail	
4. earth	— cake	
5. pan	quake	
6. dragon	- fish	
7. jelly	stick	•
8. lip	brush	
9. tooth	ground	
10. play	fly	

B. Find the Possible Compound Words

Instructions: Look at the first word. Underline the word that cannot be added to the first word to make a compound word.

Example: day dream light <u>ground</u> (Dayground is not a compound word, but daydream, daylight and daybreak are compound words.)

, ,		,		,
1.	hand	out	paper	shake
2.	door	knob	place	way
3.	air	play	plane	port
4.	down	hill	there	town
5.	fire	fly	works	brush
6.	head	over	ache	light
7.	ear	ring	play	ache
8.	house	work	down	hold
9.	cross	word	tail	road
10.	bed	bug	time	wash
11.	under	arm	boat	ground
12.	sea	food	sky	shell
13.	time	table	over	keeper
14.	out	arm	side	doors
15.	life	fly	time	guard


C. Make and Write a Compound Word

Instructions: For each word in column A, draw a line to the word in column B that can be added to it to create a compound word, Then, write the newly formed compound word on the appropriate line. (Use the line on the same row as the column A word that begins the compound word).

Column A		Column B	
1.	sun	corn	sunrise
2.	pop	rise	popcorn
3.	after		afternoon
4.	hair	noon	haircut
5.	cow —	boy	cowboy
6.	fire	dog	fireplace
7.	news	place	newspaper
8.	foot	- paper	football
9.	scare	ball	scarecrow
10.	bull	crow	bulldog