

Week 4 Game 10

Word making machine

Aim:


To give children practice in building compound words

Number of players: 2

How to play:

1. Make 3 piles of cards - beginnings (e.g. 'sun-')
ends (e.g. '-hat')
and complete compound words (e.g. 'sunhat').
2. The children are each given half of the 'beginnings' cards and half of the 'ends' cards and take it in turns to try to make a compound word by matching a 'beginning' and an 'end' from their pile and then putting them onto the board.
3. They then check with the compound word pack and find the card which matches the compound word they have made on the board. The child who makes the compound word keeps the compound word card.
4. If the word they have made does not match any compound words, they take their cards back and the next child has a turn. The child with the most compound word cards at the end wins.

Word making machine


?

+

?

=


?


sun-


rain-


butter-


paint-


bath-


arm-


snow-


pea-


foot-


black-


post-


hand-


sun-


rain-


butter-


paint-


bath-


arm-


snow-


pea-


foot-


black-


post-


hand-


-flake


-stool


-bag


-rail


-flower


-bed


-brush


-pot


-man


-ball


-nut


-fly


-bird


-berry


-pod


-cup


-coat


-nat


-box


-chair


-mat


-robe


-office


-band


raincoat


peanut


rain-hat


peapod


bathmat


post-box


bathrobe


post-office


butterfly


football


buttercup


footstool


armchair


handbag


armband


handrail


sunflower


snowman


sun-bed


snowflake


paintbrush


blackbird


paint-pot


blackberry


List of compound words

sunflower

sun-bed

paintbrush

paint-pot

snowman

snowflake

blackbird

blackberry

raincoat

rain-hat

bathmat

bathrobe

peanut

peapod

post-box

post-office

butterfly

buttercup

armchair

armband

football

footstool

handbag

handrail