

34 most common word families

Word Families Assessments

And More!

-e word families

-eed feed need seed lead heed tread greed speed	-ell hell fell sell tell well yell shell smell swell	-est nest guest nest pest rest test west west chest crest	-ew dew few hew new few chew
---	--	---	--

-i word families

-ine	-ing	-ink	-ip
-------------	-------------	-------------	------------

-ab	-ack	-ag	-ail	-ain	-ake
-am	-an	-ank	-ap	-at	-ay
-ed	-ell	-est	-ew	-ick	-ight

Write a sentence using your word family.

My word family book

I like to _____

My word family book

34 most Common Word Families

-ab -ack -ag -ail -ain -ake
-am -an -ank -ap -at -ay
-eed -ell -est -ew -ick -ight
-ill -in -ine -ing -ink -ip
-ob -ock -op -ore -ot
-ow -out -uck -um -unk

Name _____ Date _____

Use your letter tiles to help you create real words. Write your words on the lines below.

-uck -um

34 most Common Word Family Assess

Name _____

Given a list of the most common 34 word families presented in random order, student will independently read words and record accuracy given 3 seconds per word on 3 out of 4 attempts assessed using checklist and mastered by _____

<input type="checkbox"/> -ab	<input type="checkbox"/> -ack	<input type="checkbox"/> -ag	<input type="checkbox"/> -ail	<input type="checkbox"/> -ain	<input type="checkbox"/> -ake
<input type="checkbox"/> -am	<input type="checkbox"/> -an	<input type="checkbox"/> -ank	<input type="checkbox"/> -ap	<input type="checkbox"/> -at	<input type="checkbox"/> -ay
<input type="checkbox"/> -eed	<input type="checkbox"/> -ell	<input type="checkbox"/> -est	<input type="checkbox"/> -ew	<input type="checkbox"/> -ick	<input type="checkbox"/> -ight
<input type="checkbox"/> -ill	<input type="checkbox"/> -in	<input type="checkbox"/> -ine	<input type="checkbox"/> -ing	<input type="checkbox"/> -ink	<input type="checkbox"/> -ip
<input type="checkbox"/> -ob	<input type="checkbox"/> -ock	<input type="checkbox"/> -op	<input type="checkbox"/> -ore	<input type="checkbox"/> -ot	<input type="checkbox"/> -ow
<input type="checkbox"/> -out	<input type="checkbox"/> -uck	<input type="checkbox"/> -um	<input type="checkbox"/> -unk		

Assessment 1	Assessment 2	Assessment 3
Date: _____	Date: _____	Date: _____
Score: 1/34	Score: 1/34	Score: 1/34

My pocket word family chart

-ab	-ack	-ag	-ail	-ain	-ake
-am	-an	-ank	-ap	-at	-ay
-eed	-ell	-est	-ew	-ick	-ight
-ill	-in	-ine	-ing	-ink	-ip
-ob	-ock	-op	-ore	-ot	-ow
-out	-uck	-um	-unk		

My pocket word family chart

-ab	-ack	-ag	-ail	-ain	-ake
-am	-an	-ank	-ap	-at	-ay
-eed	-ell	-est	-ew	-ick	-ight
-ill	-in	-ine	-ing	-ink	-ip
-ob	-ock	-op	-ore	-ot	-ow
-out	-uck	-um	-unk		

Directions For 'Word Family Charts'

❖ Put charts in individual student folders and have students utilize as a personal word wall.

-a word families					
-ab cab lab hub crab flab grab scab slab stab	-ack back pack quack rack hack crack shack snack stack track	-ag bag rag tag brag flag	-ail fall mall jail nail rail roll sail tail snail trill	-ain rain pain rain brain chain drain grain plain sprain sprain stain train	-ake bake cake take lake make quake rake take wake shake flake shake snake
-am ham Sam clam slam swam	-an can fan man pan ran tan van ban plan than	-ank bank sank yank blank crank drank thank	-ap cap lap map nap rap tap clap flap scrub slip snub strap trap wrap	-at bat cat fat hat mat rat sat hat chut flat spat that	-ay day may play say clay tray hay spray stay tray

- ❖ Students make their own flashcards of the 'word family words' that are listed on this chart
- ❖ Students highlight the words/ word families that each student can read on their individual charts
- ❖ Print at enlarged size, laminate and hang as reference posters in room.

-a word families

-ab	-ack	-ag	-ail	-ain	-ake
cab lab blab crab flab grab scab slab stab	back pack quack rack black crack shack snack stack track	bag rag tag brag flag	fail mail jail nail pail rail sail tail snail trail	main pain rain brain chain drain grain plain Spain sprain stain train	bake cake fake lake make quake rake take wake brake flake shake snake

-am	-an	-ank	-ap	-at	-ay
ham Sam clam slam swam	can fan man pan ran tan van bran plan than	bank sank yank blank crank drank thank	cap lap map nap rap tap clap flap scrap slap snap strap trap wrap	bat cat fat hat mat rat sat brat chat flat spat that	day may pay say clay play pray spray stay tray

-e word families

-eed	-ell	-est	-ew
feed need seed weed bleed freed greed speed	bell fell sell tell well yell shell smell spell swell	best guest nest pest rest test vest west chest crest	dew few knew new blew chew

-i word families

-ick	-ight	-ill	-in	-ine	-ing	-ink	-ip
kick lick pick quick sick brick chick click stick thick trick	knight light might night right sight tight bright flight fright slight	fill hill pill will chill drill grill skill spill thrill	bin fin pin sin win chin grin shin skin spin thin twin	fine line mine nine pine vine wine shine spine whine	king ring sing wing bring cling spring sting string swing thing	link pink sink wink blink drink shrink stink think	dip hip lip rip sip tip chip clip drip flip grip ship skip strip trip whip

-o word families

-ob	-ock	-op	-ore	-ot	-out	-ow
knob mob rob blob slob snob	knock lock dock rock sock block clock frock shock stock	cop hop mop pop top chop crop drop flop plop shop stop	bore more sore tore wore chore score shore snore store	got dot hot knot lot not plot shot spot	grout scout shout spout sprout	cow how now brow chow plow

-u word families

-uck	-um	-unk
buck duck luck cluck stuck truck	gum hum drum plum slum bum yum drum rum sum	junk chunk drunk shrunk stunk trunk flunk

Directions For 'Word family chart'

- ❖ Print at enlarged size, laminate and hang as reference posters in room.
- ❖ Put in students individual folder/binder
- ❖ Have students practice reading with a partner right-right to left- bottom to top
- ❖ Put colored pieces of paper squares in a red-solo cup. Have students pick a color, they have to read that family. If they get it right, they put that paper over the word family word. Students win when entire page is filled with paper squares.
- ❖ Toss a coin. Have students toss a coin and they have to read the word family that the coin lands on.

-34 Most Common Word Families

-ab -ack -ag -ail -ain -ake

-am -an -ank -ap -at -ay

-eed -ell -est -ew -ick -ight

-ill -in -ine -ing -ink -ip

-ob -ock -op -ore -ot

-ow -out -uck -um -unk

-34 Most Common Word Families

-ab -ack -ag -ail -ain -ake

-am -an -ank -ap -at -ay

-eed -ell -est -ew -ick -ight

-ill -in -ine -ing -ink -ip

-ob -ock -op -ore -ot

-ow -out -uck -um -unk

Directions For 'Word Family Assessment'

❖ Assessor Says:

Today you will take a word family assessment.

There are 34 word families that you will read. You have 3 seconds to attempt to read the word family and then I will say 'next' for you to attempt the next word. Remember, these are not WORDS, they are parts of words. Do your best to decode and read the word families.

❖ Assessor gives the student the student sheet to read from.

❖ Document the data on the Assessment table.

34 Most Common Word Family Assessment

Name _____

Given a list of the most common 34 word family presented in random order. Student will independently read with 90% accuracy given 3 seconds per word on 3 out of 4 attempts assessed using checklist and mastered by _____

<input type="checkbox"/> -ab	<input type="checkbox"/> -ack	<input type="checkbox"/> -ag	<input type="checkbox"/> -all	<input type="checkbox"/> -ain	<input type="checkbox"/> -ake
<input type="checkbox"/> -am	<input type="checkbox"/> -an	<input type="checkbox"/> -ank	<input type="checkbox"/> -ap	<input type="checkbox"/> -at	<input type="checkbox"/> -ay
<input type="checkbox"/> -eed	<input type="checkbox"/> -ell	<input type="checkbox"/> -est	<input type="checkbox"/> -ew	<input type="checkbox"/> -ick	<input type="checkbox"/> -ight
<input type="checkbox"/> -ill	<input type="checkbox"/> -in	<input type="checkbox"/> -ine	<input type="checkbox"/> -ing	<input type="checkbox"/> -ink	<input type="checkbox"/> -ip
<input type="checkbox"/> -ob	<input type="checkbox"/> -ock	<input type="checkbox"/> -op	<input type="checkbox"/> -ore	<input type="checkbox"/> -ot	
<input type="checkbox"/> -ow	<input type="checkbox"/> -out	<input type="checkbox"/> -uch	<input type="checkbox"/> -um	<input type="checkbox"/> -unk	

Assessment 1	Assessment 2	Assessment 3	Assessment 4
Date: _____	Date: _____	Date: _____	Date: _____
Score: /34	Score: /34	Score: /34	Score: /34

34 Most Common Word Family Assessment

Name _____

Given a list of the most common 34 word family presented in random order, Student will independently read with 90% accuracy given 3 seconds per word on 3 out of 4 attempts assessed using checklist and mastered by _____.

- | | | | | | |
|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|
| <input type="checkbox"/> -ab | <input type="checkbox"/> -ack | <input type="checkbox"/> -ag | <input type="checkbox"/> -ail | <input type="checkbox"/> -ain | <input type="checkbox"/> -ake |
| <input type="checkbox"/> -am | <input type="checkbox"/> -an | <input type="checkbox"/> -ank | <input type="checkbox"/> -ap | <input type="checkbox"/> -at | <input type="checkbox"/> -ay |
| <input type="checkbox"/> -eed | <input type="checkbox"/> -ell | <input type="checkbox"/> -est | <input type="checkbox"/> -ew | <input type="checkbox"/> -ick | <input type="checkbox"/> -ight |
| <input type="checkbox"/> -ill | <input type="checkbox"/> -in | <input type="checkbox"/> -ine | <input type="checkbox"/> -ing | <input type="checkbox"/> -ink | <input type="checkbox"/> -ip |
| <input type="checkbox"/> -ob | <input type="checkbox"/> -ock | <input type="checkbox"/> -op | <input type="checkbox"/> -ore | <input type="checkbox"/> -ot | |
| <input type="checkbox"/> -ow | <input type="checkbox"/> -out | <input type="checkbox"/> -uck | <input type="checkbox"/> -um | <input type="checkbox"/> -unk | |

Assessment 1	Assessment 2	Assessment 3	Assessment 4
Date:	Date:	Date:	Date:
Score: /34	Score: /34	Score: /34	Score: /34

34 Most Common Word Families

Student sheet for Assessment

- | | | | | | |
|---------|----------|----------|----------|----------|-----------|
| 1. -ab | 7. -ack | 13. -ag | 19. -ail | 25. -ain | 31. -ake |
| 2. -am | 8. -an | 14. -ank | 20. -ap | 26. -at | 32. -ay |
| 3. -eed | 9. -ell | 15. -est | 21. -ew | 27. -ick | 33. -ight |
| 4. -ill | 10. -in | 16. -ine | 22. -ing | 28. -ink | 34. -ip |
| 5. -ob | 11. -ock | 17. -op | 23. -ore | 29. -ot | |
| 6. -ow | 12. -out | 18. -uck | 24. -um | 30. -unk | |

Directions 'For Pocket Word Charts'

- ❖ Give pocket charts to students to highlight the word families that they have mastered, that way they have current assessment data. Students can use these families to study the words that are not highlighted.
- ❖ Have students tape these to their folders and study during transition or down time.
- ❖ Laminate and tell parents to keep a copy in their car/ or have them take on the bus so that students can study when they are on the go.

My pocket word family chart

-ab -ack -ag -ail -ain -ake
-am -an -ank -ap -at -ay
-eed -ell -est -ew -ick -ight
-ill -in -ine -ing -ink -ip
-ob -ock -op -ore -ot
-ow -out -uck -um -unk

My pocket word family chart

-ab -ack -ag -ail -ain -ake
-am -an -ank -ap -at -ay
-eed -ell -est -ew -ick -ight
-ill -in -ine -ing -ink -ip
-ob -ock -op -ore -ot
-ow -out -uck -um -unk

My pocket word family chart

-ab -ack -ag -ail -ain -ake
-am -an -ank -ap -at -ay
-eed -ell -est -ew -ick -ight
-ill -in -ine -ing -ink -ip
-ob -ock -op -ore -ot
-ow -out -uck -um -unk

My pocket word family chart

-ab -ack -ag -ail -ain -ake
-am -an -ank -ap -at -ay
-eed -ell -est -ew -ick -ight
-ill -in -ine -ing -ink -ip
-ob -ock -op -ore -ot
-ow -out -uck -um -unk

Directions For 'Word Family Flashcards'

- ❖ Have students use word family flashcards to study with a partner.
- ❖ Use to create sorts
- ❖ Have students pick word family flash card from a bag and practice reading with a partner.
- ❖ Use for long vowel/ short vowel family sort (see sorting map)

LONG VOWEL/ SHORT VOWEL WORD FAMILY SORT

Sort short vowel word
families in this box

Sort long vowel word
families in this box

LONG VOWEL/ SHORT VOWEL WORD FAMILY SORT

Sort short vowel word
families in this box

Sort long vowel word
families in this box

-ab

-ack

-ag

-ail

-ain

-ake

-am

-an

-ank

-ap

-at

-ay

-eed

-ell

-est

-ew

-ick

-ight

-ill

-in

-ine

-ing

-ink

-ip

-ob

-ock

-op

-ore

-ot

STUDENT
FLASHCARDS

-ow

-out

-uck

-um

-unk

USE FOR GAMES
AND PRACTICE
READING

-ab

-ack

-ag

-ail

-ain

-ake

-am

-an

-ank

-ap

-at

-ay

-eed

-ell

-est

-ew

-ick

-ight

-ill

-in

-ine

-ing

-ink

-ip

-ob

-ock

-op

-ore

-ot

STUDENT
FLASHCARDS

-ow

-out

-uck

-um

-unk

USE FOR GAMES
AND PRACTICE
READING

Directions For 'Word Family Buildable Tiles'

- ❖ Cut out word family tiles, blends tiles, and digraph tiles
- ❖ Have students manipulate to create words
- ❖ Have students document their words as Nonsense words or Real Words (see nonsense/real word worksheet)

Name _____ Date _____

Use your letter tiles to help you create words. Write your real/nonsense words in your neatest handwriting. If you are unsure of where it goes, write your word in the 'not-sure' column.

Real

Nonsense

Not Sure

-ab -ack -ag -ail -ain -ake

-am -an -ank -ap -at -ay

-eed -ell -est -ew -ick -ight

-ill -in -ine -ing -ink -ip

-ob -ock -op -ore -ot

-ow -out -uck -um -unk

Use with
onset
cards to
create
words.

-ab -ack -ag -ail -ain -ake

-am -an -ank -ap -at -ay

-eed -ell -est -ew -ick -ight

-ill -in -ine -ing -ink -ip

-ob -ock -op -ore -ot

-ow -out -uck -um -unk

Use with
onset
cards to
create
words.

b

c

d

f

g

h

j

k

l

m

n

p

r

s

t

v

w

y

z

sh

ch

th

wh

bl

br

cl

cr

dr

fl

fr

gl

gr

pl

pr

sk

sl

sm

sn

sp

squ

st

sw

tr

Use consonant and consonant blend cards to create words with the word family cards. Print these cards on colored cardstock for easy identification of onset versus rhyme family.

b

c

d

f

g

h

j

k

l

m

n

p

r

s

t

v

w

y

z

sh

ch

th

wh

bl

br

cl

cr

dr

fl

fr

gl

gr

pl

pr

sk

sl

sm

sn

sp

squ

st

sw

tr

Use consonant and consonant blend cards to create words with the word family cards. Print these cards on colored cardstock for easy identification of onset versus rhyme family.

My word family book

My word
family book

Directions For 'Word Family Strips'

❖ Print out on different cardstock colors and laminate. Put on ring for repeated practice.

❖ Have students cut out – staple at the top only and have them use it as a flip-book to practice words

-am	-an	-ank	-ap	-at	-ay
ham	can	bank	cap	bat	day
Sam	fan	sank	lap	fat	may
clam	man	yank	map	hat	pay
slam	pan	blank	nap	mat	say
swam	ran	crank	clap	rat	clay
bam	tan	drank	flap	brat	play
jam	van	thank	scrap	chat	pray
Pam	bran	Hank	slap	flat	spray
ram	plan	prank	snap	spat	stau
wham	than	rank	tran		

-eed	-ell	-est	-ew	-ight	-ick
feed	bell	best	dew	knight	kick
deed	fell	guest	few	light	pick
need	sell	nest	knew	might	quick
seed	tell	pest	new	night	sick
weed	well	rest	blew	right	brick
bleed	yell	test	chew	sight	chick
freed	shell	vest	blew	tight	click
greed	smell	west	jew	bright	stick
speed	spell	chest	mew	flight	thick
freed	swell	crest	whew	fright	trick

-am	-an	-ank	-ap	-at	-ay
ham	can	bank	cap	bat	day
Sam	fan	sank	lap	fat	may
clam	man	yank	map	hat	pay
slam	pan	blank	nap	mat	say
swam	ran	crank	clap	rat	clay
bam	tan	drank	flap	brat	play
jam	van	thank	scrap	chat	pray
Pam	bran	Hank	slap	flat	spray
ram	plan	prank	snap	spat	stay
wham	than	rank	trap	that	tray

-ab

cab

dab

lab

blab

crab

flab

grab

scab

slab

stab

-ack

back

pack

quack

rack

black

crack

shack

snack

stack

track

-ag

bag

gag

rag

jag

lag

nag

tag

sag

brag

flag

-ail

fail

mail

jail

nail

pail

rail

sail

tail

snail

trail

-ain

main

pain

rain

brain

chain

drain

grain

plain

Spain

sprain

-ake

bake

cake

fake

lake

make

quake

rake

take

wake

brake

-eed

feed

deed

need

seed

weed

bleed

freed

greed

speed

freed

-ell

bell

fell

sell

tell

well

yell

shell

smell

spell

swell

-est

best

guest

nest

pest

rest

test

vest

west

chest

crest

-ew

dew

few

knew

new

blew

chew

blew

jew

mew

whew

-ight

knight

light

might

night

right

sight

tight

bright

flight

fright

-ick

kick

pick

quick

sick

brick

chick

click

stick

thick

trick

-ill

fill

hill

pill

will

chill

drill

grill

skill

spill

thrill

-in

bin

pin

win

chin

grin

shin

skin

spin

thin

twin

-ine

fine

line

mine

nine

pine

vine

wine

shine

spine

whine

-ing

king

sing

wing

bring

cling

spring

sting

string

swing

thing

-ink

link

pink

sink

wink

blink

drink

shrink

stink

think

mink

-ip

dip

hip

rip

sip

chip

clip

drip

flip

grip

ship

-ob

knob

mob

rob

blob

slob

snob

Bob

Gob

Job

Cob

-ock

knock

lock

dock

rock

sock

block

clock

frock

shock

stock

-op

cop

hop

mop

chop

crop

drop

flop

plop

shop

stop

-ore

bore

more

sore

tore

wore

chore

score

shore

snore

store

-ot

got

dot

cot

hot

knot

lot

not

plot

shot

spot

-out

grout

scout

shout

spout

sprout

about

gout

pout

stout

out

-ow

cow

how

now

brow

chow

plow

bow

chow

vow

wow

-uck

buck

duck

luck

cluck

stuck

truck

muck

puck

chuck

tuck

-um

gum

hum

drum

plum

slum

bum

yum

drum

rum

sum

-unk

junk

chunk

drunk

shrunk

stunk

trunk

flunk

bunk

dunk

hunk

Directions For 'My Word Family Illustration Book'

❖ Students write a word family word and then they illustrate the word.

❖ Have students work with a partner and describe their illustration.

Write a word family word and then illustrate the word.

-am	-an	-ank
Word: <u>picture</u>	Word: <u>picture</u>	Word: <u>picture</u>
-ap	-at	-ay
Word: <u>picture</u>	Word: <u>picture</u>	Word: <u>picture</u>

Write a word family word and then illustrate the word.

-ob	-och	-op
Word: <u>picture</u>	Word: <u>picture</u>	Word: <u>picture</u>
-ore	-ot	-out
Word: <u>picture</u>	Word: <u>picture</u>	Word: <u>picture</u>

My word family illustration book

My word family illustration book

Write a word family word and then illustrate the word

-ab	-ack	-ag
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>
-ail	-ain	-ake
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>

Write a word family word and then illustrate the word

-am	-an	-ank
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>
-ap	-at	-ay
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>

Write a word family word and then illustrate the word

<p>-eed</p>	<p>-ell</p>	<p>-est</p>
<p>Word:</p>	<p>Word:</p>	<p>Word:</p>
<p><u>picture</u></p>	<p><u>picture</u></p>	<p><u>picture</u></p>
<p>-ew</p>	<p>-ight</p>	<p>-ick</p>
<p>Word:</p>	<p>Word:</p>	<p>Word:</p>
<p><u>picture</u></p>	<p><u>picture</u></p>	<p><u>picture</u></p>

Write a word family word and then illustrate the word

-ill	-in	-ine
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>
-ing	-ink	-ip
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>

Write a word family word and then illustrate the word

-ob	-ock	-op
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>
-ore	-ot	-out
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>

Write a word family word and then illustrate the word

-ow	-uck	-um
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>
-unk	-	-
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>

Write a word family word and then illustrate the word

Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>
Word:	Word:	Word:
<u>picture</u>	<u>picture</u>	<u>picture</u>

Directions For 'My Word Family Sentence Book'

- ❖ Have students write a sentence using a word family word and then have them illustrate the sentence. Have them work with a partner to edit and coloring in the check-marks.

Write a sentence using an -ab word family word and illustrate the sentence.

Capitalization Handwriting Organization Punctuation Spelling

Illustrate the sentence.

My word family sentence book

-all

I like to play ball.

My word family sentence book

-all

I like to play ball.

Write a sentence using an **-ab**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration.

Write a sentence using an -ack
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ag**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration related to the sentence written above.

Write a sentence using an **-ail**
word family word and illustrate the
sentence.

Handwriting practice area with a solid top line, a dashed midline, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ain**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two sets of lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ake**
word family word and illustrate the
sentence.

Handwriting practice area with two sets of lines: a solid top line, a dashed middle line, and a solid bottom line. The middle section of each set is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-am**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two sets of lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-an**
word family word and illustrate the
sentence.

Handwriting practice area with a solid top line, a dashed midline, and a solid bottom line. A shaded gray band is located between the two dashed midlines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ank**
word family word and illustrate the
sentence.

Handwriting practice area with a solid top line, a dashed midline, and a solid bottom line. A shaded gray band is located between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ap**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two sets of lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-at**
word family word and illustrate the
sentence.

Handwriting practice area with a solid top line, a dashed midline, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ay**
word family word and illustrate the
sentence.

Handwriting practice area with a solid top line, a dashed midline, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration related to the sentence.

Write a sentence using an **-eed**
word family word and illustrate the
sentence.

Two sets of handwriting lines, each consisting of a solid top line, a dashed middle line, and a solid bottom line. The middle section between the two sets of lines is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ell**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two sets of lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration related to the sentence.

Write a sentence using an **-est**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two sets of lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ew**
word family word and illustrate the
sentence.

Handwriting practice area with a solid top line, a dashed midline, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration related to the sentence.

Write a sentence using an **-ick**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. The area between the dashed lines is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ight**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two sets of lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box provided for the student to draw an illustration related to the sentence they wrote.

Write a sentence using an **-ill**
word family word and illustrate the
sentence.

Handwriting practice area with a solid top line, a dashed midline, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-in**
word family word and illustrate the
sentence.

Blank writing area with a dashed midline and a shaded bottom section.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Blank area for illustrating the sentence.

Write a sentence using an **-ine**
word family word and illustrate the
sentence.

Two sets of handwriting lines, each consisting of a solid top line, a dashed middle line, and a solid bottom line. The middle section between the two sets is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ing**
word family word and illustrate the
sentence.

Handwriting practice area with two sets of lines: a solid top line, a dashed middle line, and a solid bottom line. The middle section between the two dashed lines is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ink**
word family word and illustrate the
sentence.

Two sets of handwriting lines, each consisting of a solid top line, a dashed middle line, and a solid bottom line. The middle section between the two sets of lines is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ip**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ob**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two sets of lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ock**
word family word and illustrate the
sentence.

Handwriting practice area with two sets of lines: a solid top line, a dashed middle line, and a solid bottom line. The second set of lines is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-op**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ore**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-ot**
word family word and illustrate the
sentence.

Handwriting practice area with two sets of lines: a solid top line, a dashed middle line, and a solid bottom line. The middle section of each set is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-OW**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration related to the sentence written above.

Write a sentence using an **-out**
word family word and illustrate the
sentence.

Two sets of handwriting lines, each consisting of a solid top line, a dashed middle line, and a solid bottom line. The middle section between the two sets is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration.

Write a sentence using an **-uck**
word family word and illustrate the
sentence.

Handwriting practice area with a solid top line, a dashed midline, and a solid bottom line. A shaded gray band is located between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration related to the sentence.

Write a sentence using an **-um**
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two sets of lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Write a sentence using an **-unk**
word family word and illustrate the
sentence.

Handwriting practice area with two sets of lines: a solid top line, a dashed middle line, and a solid bottom line. The middle section of each set is shaded gray.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

A large empty rectangular box for drawing an illustration related to the sentence written above.

Write a sentence using an _____
word family word and illustrate the
sentence.

Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line. A shaded gray band is present between the two dashed lines.

Capitalization

Handwriting

Organization

Punctuation

Spelling

Illustrate the sentence.

Thank you

Font: Monica Araba; teach 123;

ClipArt: My cute Graphics,
whimsy clips

Frames: My cute Graphics