HYPHENS
We have already learned how we can sometimes use two nouns together tomake a compound noun. E.g. carpark. 
You can also make compound adjectives in a similar way, but this time the

two words are separated by a hyphen [ a small dash - ]. 
Remember, adjectives are describing words.
Task 1.

Copy these sentences into your books. Underline the compound adjective.

1. Henry didn’t know what to say. For once she was tongue-tied.

2. The group of animal-lovers went to the zoo.

3. Odhran made sure he was clean-shaven for his big night out.

4. The monster had big, monster-like cylinders where his eyes should be.

5. Connor’s family is football-mad.
Task 2

Write a sentence for each of these compound adjectives:

1. Ham-fisted


2. Green-fingered

3. Level-headed


4.Sweet-smelling

5. Bird-brained


6. Rosy-cheeked

7. Blue-eyed


8. Fair-headed

9. Sweet-toothed. 


10. long-eared
Task 3
Copy these sentences into your books. Underline the compound adjective.

1. Mary had a beautiful, blue-eyed baby boy.

2. People who visit the zoo are usually animal-lovers.

3. My best friend is fair-haired.

4. Topsy is a long-eared rabbit.

5. My garden is full of sweet-smelling flowers.
Task 4
Match these compound adjectives to their meanings:

A. Someone who loves football.


Football-mad


B. Someone who is good at gardening.

Ham-fisted
C. A sensible person who thinks. 

Green-fingered

D. Someone who’s just had a shave.

Level-headed
E. Someone who doesn’t think carefully.
Bird-brained
F. A clumsy person.


Clean-shaven


