

Compound Word Hunt

Build vocabulary with Post-it® Super Sticky Notes


Things you will need: Post-it® Super Sticky Notes 76mmx76mm, black marker
Suitable for: Ages 5-7

Step

1


Write a word on a Post-it® Super Sticky Note that can be combined with another word to create a compound word. For example, write “pop” on one note and “corn” on another. Make a number of options.

Step

2


Place the Post-it® Super Sticky Notes containing the individual words all around the room.

Step

3


Let your child hunt for words around the room. Challenge them to find suitable matches to make a compound word.

Step

4


When they've found a match, have them place both Post-it® Notes on the wall/window. Continue until all of the words are found and matched.

Step

5

For an extra challenge, only put out the first word of the compound words and let your child finish the back half.


Super Sticky

Look for this symbol on pack!

