

The ie, ied and ies Family Set

Written by Cherry Carl

Illustrated by Ron Leishman

Images©Toonaday.com/Toonclipart.com

-ie Word Family List

die

bowtie

cried

lie

magpie

died

pie*

necktie

dried

tie

pizza pie

fried

vie

untie

lied

tried

Cut and Paste: ie

tied		pie	
tried		lie	
bowtie		pizza pie	
necktie		dried	

Circle and Write

Look at the picture in each box. Circle the word that matches the picture. Write the word on the lines.

1.

tie
toe

2.

low
lie

3.

pie
pit

4.

pie
pies

5.

ties
tie

More Circle and Write

Say the name of each picture. Read the words and circle the word that names the picture. Write the word under the picture. Make a picture for the last two words.

pies pic

tie ties

tied toe

tie ties

lip lie

pie pop

lie lid

fries

dries

ie See, Say, Spell and Write

bowtie

Alphabet Avenue

Place the words below in alphabetical order.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

tie
vie

pies
cried

died
lie

lied
magpie

die
tied

dried
pie

Cloze the Gap! (ie/ied)

Read the following sentences, saying the word "pie" when you come to a blank space. Use words from the *ie* family to fill in the blanks and make sense. Reread your sentences to double check your choices! Some words are used twice!

1. My mom makes a great apple _____.
2. Sometimes we go to a bakery to get our _____.
3. I gave my dad a new _____ for Father's Day.
4. Mom says he has a lot of _____ in his closet!
5. We got all _____ up in our kite string!
6. Who _____ the dishes last night?
7. I like to _____ down in the cool grass when it's hot.
8. My family had _____ chicken for dinner yesterday.
9. He always _____ his best on his spelling test.
10. My little brother finally _____ his shoes!
11. I love to eat pizza _____ for dinner on Friday nights!
12. That kid _____ when he didn't get his way!

Word Bank

ties	lie	pie	cried	tie
pies	tied	fried	tied	dried
pie	tried			

Simple Sentences (ie)

Word Bank

pie

tie

tie

Name _____

Read each sentence below, saying the -ie picture names as you read. Rewrite the sentence and change each picture to a word. Illustrate the sentences on the back of your paper.

1. My dad likes his new

2. My mom knows how to bake a

3. Why did I

the string on my finger?

Score With Scrabble!

SCORE

D ₂	I ₁	E ₁			
L ₁	I ₁	E ₁			
P ₃	I ₁	E ₁			
T ₁	I ₁	E ₁			
V ₄	I ₁	E ₁			
P ₃	I ₁	E ₁	S ₁		
T ₁	I ₁	E ₁	S ₁		
T ₁	I ₁	E ₁	D ₂		
C ₃	R ₁	I ₁	E ₁	D ₂	
D ₂	R ₁	I ₁	E ₁	D ₂	
D ₂	I ₁	E ₁	D ₂		
T ₁	R ₁	I ₁	E ₁	D ₂	

Configuration Station: ie/ied

Word Bank			
dried	lie	tied	vie
pie	lied	die	tie

What's it Worth? (ab)

(cut, spell, glue and add)

ie/ied Word Search

d	r	i	e	d	y	p	i	e	t
i	u	b	o	w	t	i	e	z	i
e	y	h	n	x	r	e	v	i	e
d	z	s	r	l	i	s	h	f	s
v	x	b	t	i	e	d	y	r	u
i	c	r	i	e	d	x	z	i	n
e	u	h	y	s	n	l	i	e	d
d	n	m	a	g	p	i	e	d	y

pies
died
vied

ties
lied
vie

cried
pie
fried

tied
lie
magpie

dried
bowtie

ie Crossword Puzzle

Across

1. past tense of *dry*
3. more than one spy
6. past tense of *tie*
7. tell a fib
8. more than one fly
9. past tense of *lie*

Down

1. a small cube for games
2. past tense of *die*
4. more than one pie
5. past tense of *cry*
6. past tense of *try*

tried
died
die

pies
lie

cries
spies

tied
lied

dried
flies

Suffix City: ie

Look at the root words on the left.

Use your magnetic letters to add -s, -ed, and -ing to make new words.

Write the new words in the boxes below.

*Before adding ed, you have to drop the e. **Before adding ing, you have to drop the ie.

Root Word	-s	-ed*	-ing**
lie			lying
tie			
die			
vie			

tie

bowtie

ties

tied

tied

lie

lie

pie

pie

pies

dried

die

fried

fries

cries

tried

f*lies*

f*lies*

firef*lies*

s*pies*

ie/ies Partner Puzzles

Print the Partner Puzzle on vellum. Laminate for durability or print in gray scale for children to cut, color and glue.

pie

lie

tie

pies

ties

cries

ie Words and Pictures for Sorts and Stuff

-ie Pictures and Words

-ie Pictures and Words

tie

-ie Pictures and Words

-ie Pictures and Words

ties

-ie Pictures and Words

-ie Pictures and Words

bowtie

-ie Pictures and Words

-ie Pictures and Words

tied

ie Words and Pictures for Sorts and Stuff

-ie Pictures and Words

-ie Pictures and Words

tied

-ie Pictures and Words

-ie Pictures and Words

pie

-ie Pictures and Words

-ie Pictures and Words

pies

-ie Pictures and Words

-ie Pictures and Words

pizza
pie

ie Words and Pictures for Sorts and Stuff

-ie Pictures and Words

-ie Pictures and Words

die

-ie Pictures and Words

-ie Pictures and Words

lie

-ie Pictures and Words

-ie Pictures and Words

lie

-ie Pictures and Words

-ie Pictures and Words

dried

ie Words and Pictures for Sorts and Stuff

-ie Pictures and Words

-ie Pictures and Words

fried

-ie Pictures and Words

-ie Pictures and Words

cried

-ie Pictures and Words

-ie Pictures and Words

tried

-ie Pictures and Words

-ie Pictures and Words

fries

ie Words and Pictures for Sorts and Stuff

-ie Pictures and Words

-ie Pictures and Words

fireflies

-ie Pictures and Words

-ie Pictures and Words

flies

-ie Pictures and Words

-ie Pictures and Words

flies

-ie Pictures and Words

-ie Pictures and Words

spies

ie Family Word Slide

ie

ie Family Word Slide
(Sound Blending)

Print on vellum, cut, and laminate for durability. Cut the top and bottom slits to the left of the rime chunk for the slide. Model proper use for students: blending to form and say new words.

d

l

p

t

v

ie/ied/ies Stationery

cried, cries, die, died, dies, dried, fried, lie,
lied, lies, pie, pies, tie, ties, tied, tried, vie

Write sentences or a story with -ie/ied/ies words of your choice.

Handwriting practice lines consisting of solid top and bottom lines with a dashed middle line. There are five sets of these lines provided for writing.

____ie

____ie

____ies

____ies

____ied

____ied

My -ie/ied Book

My -ie/ied Book