

5 Compound Word Snaps

				Date					
Use com	pound wor	ds to comple	te the sentences	s. (HINT: All wo	rds contain 'lig				
• The dr	iver switch	ed on the	0	f his car.					
Light f	rom the	ne warned ships of dangerous, nearby rocks.							
• Bright		shone through my open window that night.							
• On sto	n stage, the fell on Johnny and his violin.								
He switched on his and entered the deep, dark c									
Add the	missing vo	wels to comp	lete the compou	und words.	~				
	•	-	the swimming po						
			_ndbt.						
			nite sp c s	☆ †. §					
		_	t the day.						
	·		the game of hoc	nkev.	S D S				
0000	'm	1K WOIT GS	me game or not	SKC y.					
The reco		na woras cai	n you make usin	g mese word p	ouris?				
	-				1				
sno		eye	man	water	foot				
	W	eye path	man fall	water way	foot				
sno	w	path		way					

ISBN 9781921852923 Spelling Games 5 © Blake Education 2013

5 Compound Word Snaps

Nar	Name Date																						
0	Circle th	ne correc	et compound w	ord in the	bracke	ts.																	
	The boat sank to the (waterfall waterline waterspout).																						
	Eric lives on the (outburst outdoors outskirts) of the city.																						
	Bob has built the (framework homework housework) of the shed.																						
	Thompson works in a (shipshape shipwreck shipyard).																						
	She has a (nightgown nightlight nightfall) beside her bed.																						
2	Comple																						
Complete the compound word in each sentence. Worms live under Grapes grow on a grape I bought new soft for my computer. He put the dirty plates in the dish under the sink.																							
											• Shee	p are sho	orn in a wool _										
											Colour	Colour the two parts that make a compound word. He different colours											
										3 Colour the two parts that make a compound word. Use different colours.													
	day		pan	milk		port	dare																
	hole		dream	cake		devil	shake																
4 Complete the words.																							
		Add 'out-'		Ac		d 'under-'																	
	side	<u>outside</u>		ground																			
doors skirts				wear																			
				hand																			
	last			tone																			
	shine			line																			
3	★ Spel	lling Challe	enge Use the I	letters in this	word to	o make new word	ds.																
				s i g	n a	ture																	
Score five points for each correct word. My score:																							
											ISBN 9781921852923 Spelling Games 5 © Blake Education 2013												

Compound Word Snaps

Worksheet A

- headlights, lighthouse, moonlight, spotlight, flashlight
- 2 headlong, roundabout, spacesuit, throughout, teamwork
- 3 snowman, snowball, snowfall, football, footpath, footwear, footfall, footman, pathway, waterway, waterfall, fireman, fireball, eyeball, eyewear
- 4 toothbrush, armchair, lawnmower, skateboard, watermelon

beetle, moth, ant, wasp, butterfly

Worksheet B

- waterline, outskirts, framework, shipyard, nightlight
- 2 underground, grapevine, software, dishwasher, woolshed
- 3 daydream, pancake, milkshake, porthole, daredevil
- 4 outside, outdoors, outskirts, outlast, outshine; underground, underwear, underhand, undertone, underline

signature

4 letters: ages, airs, anti, ants, arts, aunt, earn, ears, east, eats, eras, gain, gait, gate, gear, gets, gist, gnat, grin, grit, guns, gust, guts, nags, near, neat, nest, nets, nits, nuts, rage, rags, rain, rang, rant, rate, rats, rein, rent, rest, rigs, ring, rise, rite, rugs, ruin, rung, runs, runt, rust, ruts, sage, sane, sang, sate, sear, seat, sent, sign, sing, sire, site, snag, snug, stag, star, stir, stun, suit, sung, sure, tags, tear, tens, tier, ties, tins, tire, true, tugs, tuna, tune, turn, unit, urge, urns, user

5 letters: agent, anger, angst, argue, arise, aunts, earns, gains, gates, gaunt, gears, giant, gnats, grain, grant, grate, great, grins, grist, grits, grunt, guest, guise, inert, inset, inter, irate, nears, nurse, rages, rains, raise, range, rants, rates, reign, reins, rents, resin, rings, rinse, risen, rites, ruins, rungs, saint, satin, singe, siren, snare, stage, stain, stair, stare, stern, sting, stung, sugar, suing, suite, surge, tears, tiers, tiger, tinge, tires, train, tries, tuner, tunes, turns, unite, units, unset, untie, urges, usage, using

ISBN 9781921852923 Spelling Games 5 \odot Blake Education 2013