

Kwartaal 3

Week 1

Datum: _____

Spellys

spr-	skr-	str-
spruit	skraal	straat
spring	skril	straf
sproet	skrif	streel
spraak	skryf	strek
spreeu	skrop	string
spreek	skreeu	stronk

Sigwoorde

lang	byna
later	daarop
meer	keer
probeer	binne
kind	oomblik
brief	daarom

Eie sinne met woorde uit die spellys:

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Datum: _____

Meervoude: kort en lang klanke.

Dwars

- 1. blaar
- 4. hek
- 6. klas
- 7. steek
- 9. een
- 10. kreef
- 11. bul
- 13. uur
- 15. klip
- 16. lem
- 17. rot

Af

- 1. bok
- 2. roos
- 3. skoot
- 4. hen
- 5. plek
- 8. preek
- 10. krul
- 12. lip
- 14. aap
- 15. koor

Spellys

-mp		-rp	
kamp	romp	dorp	skerp
ramp	stomp	harp	werp
hemp	klomp	serp	
lamp	plomp	verwerp	
lomp	pomp	slurp	

Sigwoorde

verwag	per	gehoor
dinge	plek	minder
alle	natuurlik	glo
wys	stap	daarin

Vul die -mp, -rp-woorde in:

1. Toe die skip sink was dit 'n groot _____.
2. Pappa gooi die _____ op die vuur.
3. Die seun wat so baie eet is _____.
4. 'n Olifant het 'n lang _____.
5. Ek maak my potlood _____.
6. Die hond het haar kleintjies _____ en nou moet ons hulle voer.

Eie sinne met woorde uit die spellys:

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Meervoude

Datum: _____

Gee meervoude van die woorde en voltooi dan die blokkiesraaisel:

Voorbeeld: dier - diere; bal - balle

Dwars

- 1. pil _____
- 2. haan _____
- 3. patat _____
- 4. dag _____
- 5. maag _____

Af

- 1. nes _____
- 2. vlag _____
- 3. skip _____
- 4. bees _____
- 5. lat _____

Spellys

-lk		-ld
dalk	valk	geld
kalk	tolk	held
melk	wolk	veld
kelk	volk	speld
balk	bulk	onsteld

Sigwoorde

geneem	party	ry
terug	besig	rand
geword	gegaan	reeds
maand	seun	dankie

Gee meervoude van die volgende woorde:

seun	_____	soom	_____
stoel	_____	bom	_____
mat	_____	graaf	_____
kas	_____	sin	_____
kaas	_____	boord	_____
strik	_____	streep	_____
kuif	_____	kraan	_____
swerm	_____	kaart	_____
lam	_____	oog	_____
lepel	_____	pot	_____

Eie sinne met woorde uit die spellys:

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

•

Spellys

-rf		-lf	
durf	werf	self	golf
skurf	nerf	delf	kolf
gerf	sterf	salf	wolf
erf	verf	kalf	
kerf	bederf	half	

Sigwoorde

gang	tante	sak
volgende	jare	week
speel	jong	kop
pas	vind	ken

Vul die regte -rf, -lf-woorde in:

1. My ouma _____ my baie as sy kom kuier.
2. My voete is baie _____ omdat ek kaalvoet loop.
3. Die man _____ die muur van die huis.
4. Ek smeer _____ op my seerplek.
5. 'n Groot _____ by die see het my omgeslaan.
6. Ek kan al _____ my bed opmaak.

Eie sinne met woorde uit die spellys:

•

•

•

•

•

•

•

•

•

•

•

•

•

•

.....

: Verkleinwoorde

: Spelreël: 'n Woord wat net een lettergreep het :
: en op -ng eindig, kry die verkleinwoord :
: -etjie.

: Maak eers 'n meervoud en sit dan -tjie

.....

Spellys

wang	-	wange	-	wangetjie
ring	-	ringe	-	ringetjie
tang	-	tange	-	tangetjie
slang	-	slange	-	slangetjie
ding	-	dinge	-	dingetjie
tong	-	tonge	-	tongetjie
kring	-	kringe	-	kringetjie
gang	-	gange	-	gangetjie

Sigwoorde

woord	gebeur	oop
moontlik	mekaar	vas
wêreld	raad	lig
veel	geen	koop

Eie sinne met woorde uit die spellys:

• _____

• _____

• _____

• _____

• _____

• _____

• _____

• _____

Vul die -etjie woorde in:

1. Sy dra 'n mooi _____ aan haar vinger.

2. Die kinders sit in 'n _____ as hulle vroteier speel.

3. Die klein katjie is 'n mooi ou _____.

4. Die baba se _____ is bloedrooi.

5. Daar seil 'n klein _____ in die gras.

6. Die hond het 'n baie lang _____.

