

st Blend Activities

by Cherry Carl
Artwork: ©Toonaday.com
Toonclipart.com

st Blends List

stable

start

stone

stack

state

stop*

stage

stay

store

stain

steam

story

stair

stem

student

stale

step

study

stamp

stew

stuff

stand

stick

staple

stir

star

stomach

Bedtime Stories

(Tune: Polly Wolly Doodle)

Cherry Carl

Artwork: www.toonclipart.com

Our mamas read to us every night
when we're all ready for bed.
They read each **story** so very well,
we remember every word they've read.

Read a book! Read a book!
Read a **story** every day.
If you want to be a reader and a writer, too,
you will listen to what mamas say!

Sometimes they read a fairy tale,
a **story** about castles and kings,
with unicorns and princes, too.
and dragons that can fly with wings.

Who Stole the Cookies?

(Tune: Twinkle, Twinkle, Little Star)

Cherry Carl Artwork: www.toonclipart.com

Who stole the cookies from the cookie jar?

Could it be a movie star?

They ate whole cookies and left one half.

Didn't they leave their autograph?

And who stole the cookies from my cubbyhole?

It must have been that Old King Cole!

Stuck!

(Tune: BINGO)

Cherry Carl

Artwork: www.toonclipart.com

The machine told me to try my luck,
and so I tried and spent a buck!

I had hoped to pluck
a bear for baby brother, Chuck.

As you can see I had no luck,
and now I'm what you might call **stuck!**

Configuration Station: st

Word Bank			
stick	steer	stop	start
store	stove	steam	stamp
	star	stuck	

st Blends: Cloze the Gap!

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

1. Mrs. Carl saw a _____ on top of a house in Denmark.
2. What time does school _____?
3. Do you ever make a wish on a _____?
4. Mr. Carl got a spaghetti _____ on his shirt.
5. Dad said we have to _____ right here.
6. Is a rock the same thing as a _____?
7. My _____ hurts if I eat too much candy.
8. Mom or Dad always read us a bedtime _____.
9. I need to _____ my papers together.
10. Put your _____ away before you go outside.
11. I found lots of bugs on the tree _____.
12. Didn't you see that _____ sign, Grandpa?

Word Bank

stop	stain	stump	stay	staple	stork
star	start	stone	stomach	stuff	story

Cut and Paste: st

stop		stink	
stuck		stamp	
sting		stove	
student		stir	

Score With Scrabble!

SCORE

S ₁	T ₁	A ₁	R ₁			
S ₁	T ₁	I ₁	R ₁			
S ₁	T ₁	E ₁	P ₃			
S ₁	T ₁	E ₁	M ₃			
S ₁	T ₁	O ₁	P ₃			
S ₁	T ₁	A ₁	Y ₄			
S ₁	T ₁	A ₁	N ₁	D ₂		
S ₁	T ₁	A ₁	M ₃	P ₃		
S ₁	T ₁	O ₁	R ₁	Y ₄		
S ₁	T ₁	U ₁	D ₂	Y ₄		
S ₁	T ₁	U ₁	D ₂	E ₁	N ₁	T ₁
S ₁	T ₁	O ₁	M ₃	A ₁	C ₃	H ₄

Order in the Court!

Place the words below in alphabetical order.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

Word Bank

stop

student

stamp

stay

style

state

start

step

storm

staple

story

stick

Crossword Puzzle: st

Across

- 2. a tale; narrative
- 3. a dish with meat and vegetables
- 6. California, Texas, etc.
- 7. stair
- 8. attach, glue, fasten

Down

- 1. postage
- 3. pupil, learner
- 4. begin
- 5. pile
- 6. halt, end, finish

Word Bank				
stack	stamp	stew	story	stop
stick	state	start	step	student

Word Search: st

z	l	s	t	u	b	b	o	r	n
k	s	t	u	d	e	n	t	z	l
s	t	u	m	b	l	e	j	k	s
l	a	d	z	k	s	t	a	r	t
s	t	y	j	l	t	z	x	h	a
z	e	k	s	h	a	j	s	l	m
j	m	l	t	z	r	s	t	o	p
k	e	h	o	j	s	t	a	i	n
z	n	x	o	l	k	e	g	j	h
s	t	a	d	i	u	m	e	z	l

stadium
student
stubborn

study
statement
stop

stage
stem
stumble

stain
stamp
start

sty
stood
stars

st Word Slide

st

st Blends Word Slide (Sound Blending)

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

ar

ain

em

eep

op

ove

ork

amp

aple

ore

ory

itch

one

and

ay

yle

ate

ep

stork

stick

sting

stamp

stop

stop

stuck

stuck

stare

stand

stand

stand

stain

story

store

stove

stink

stink

star

stars

stack

stun

stitch

stone

style

steps

step

stocking

student

stir

st Words and Pictures for Sorts

st Words and Pictures

st Words and Pictures

stop

st Words and Pictures

st Words and Pictures

stop

st Words and Pictures

st Words and Pictures

stack

st Words and Pictures

st Words and Pictures

stun

st Words and Pictures for Sorts

st Words and Pictures

st Words and Pictures

stuck

st Words and Pictures

st Words and Pictures

stuck

st Words and Pictures

st Words and Pictures

stamp

st Words and Pictures

st Words and Pictures

sting

st Words and Pictures for Sorts

st Words and Pictures

st Words and Pictures

stone

st Words and Pictures

st Words and Pictures

stitch

st Words and Pictures

st Words and Pictures

steps

st Words and Pictures

st Words and Pictures

step

st Words and Pictures for Sorts

st Words and Pictures

st Words and Pictures

stare

st Words and Pictures

st Words and Pictures

stand

st Words and Pictures

st Words and Pictures

stand

st Words and Pictures

st Words and Pictures

stand

st Words and Pictures for Sorts

st Words and Pictures

st Words and Pictures

stain

st Words and Pictures

st Words and Pictures

story

st Words and Pictures

st Words and Pictures

store

st Words and Pictures

st Words and Pictures

stove

st Words and Pictures for Sorts

st Words and Pictures

st Words and Pictures

stink

st Words and Pictures

st Words and Pictures

stink

st Words and Pictures

st Words and Pictures

star

st Words and Pictures

st Words and Pictures

stars

st Words and Pictures for Sorts

st Words and Pictures

st Words and Pictures

style

st Words and Pictures

st Words and Pictures

stir

st Words and Pictures

st Words and Pictures

student

st Words and Pictures

st Words and Pictures

stocking

st Words and Pictures for Sorts

st Words and Pictures

st Words and Pictures

stick

st Words and Pictures

st Words and Pictures

stork

My st Book

My st Book

st Stationery

stable, stack, stadium, stage, stain, stair, stamp, stand, staple,
star, stare, start, starve, state, stay, story, storm, student, stuff

Write sentences or a story with *st* words of your choice.

Handwriting practice lines consisting of ten sets of horizontal lines. Each set includes a solid top line, a dashed middle line, and a solid bottom line, providing a guide for letter height and placement.