

fr Blend Activities

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

fr Blends List

fraction

fracture

fragile

fragment

fragmented

fragrance

frail

frame

frank

frantic

fraud

freckle

free

freedom

freeze

freight

frequent

fresh

friction

fried

friend

Frisbee*

frog

frolic

from

front

frontier

frost

frown

fruit

fry

Five Little Funny Frogs

Cherry Carl

Artwork: Helena Normark

Five little funny frogs dancing in the great big bog,
Leaping around from log to log.

One little funny frog forgot to do a chore.

Mama called him home and there were four.

Four little funny frogs dancing in the great big bog,
Leaping around from log to log.

One little funny frog, dirty as he could be,

Had to take a bath and there were three.

Three little funny frogs dancing in the great big bog,
Leaping around from log to log.

One little funny frog, whose name was Sally Sue,

Chased a big fly and there were two!

Two little funny frogs dancing in the great big bog,
Leaping around from log to log.

One little funny frog, held up a star he won,

Went to show his mama and left one.

One little funny frog dancing in the great big bog,
Leaping around from log to log.

That little funny frog said, "Now the rain's begun!"

So he went home and there were none.

A Frustrated Frog

(Tune: Do Your Ears Hang Low)

Cherry Carl

Artwork: www.toonclipart.com

I can't ever seem to manage the swing
of this long and tangled stretchy thing
that the other frogs call looking for lunch!

Why can't we frogs just grab and munch?

Mosquitoes buzz by and talk about me!

I think they're really laughing with glee!

As I grow up I will not quit!

Someday this big long tongue will fit!

Spring Singers

(Tune: She'll Be Coming Round the Mountain)

Cherry Carl

Artwork: www.toonclipart.com

Oh, I love the very first new day of spring,
when all the little froglets learn to sing.

They hop around and play,

but at the end of day

they can sing with all the big frogs in the pond!

Configuration Station: fr

Word Bank

front	free	from	friend
fresh	fried	frog	frame
	fruit	fry	

fr: Cloze the Gap!

Use words from the fr blends list to fill in the blanks and make sense. Reread your sentences to double check your choices!

1. Dad just loves ketchup on his _____!
2. Someday I want to go to Paris, _____.
3. A _____ has webbed feet and no tail.
4. Tom _____ when he saw that snake!
5. My mom makes a _____ salad with whipped cream.
6. Don't you just love chocolate _____ on your cupcakes?
7. Why don't you invite your _____ to spend the night?
8. I have more _____ on my face than you do!
9. Do you prefer your eggs _____ or scrambled?
10. My friends and I had a sleepover on _____.
11. Grandma doesn't like to drive on the _____.
12. Do you believe in _____?

Word Bank

frog froze friend freckles freeway Frankenstein
fruit France frosting fried Friday French fries

Cut and Paste: fr

friends		fragile	
freeze		fry	
Frank		frog	
fright		Frisbee	

Score With Scrabble!

SCORE

F ₄	R ₁	O ₁	G ₂				
F ₄	R ₁	E ₁	E ₁				
F ₄	R ₁	I ₁	E ₁	N ₁	D ₂		
F ₄	R ₁	I ₁	E ₁	D ₂			
F ₄	R ₁	U ₁	I ₁	T ₁			
F ₄	R ₁	E ₁	S ₁	H ₄			
F ₄	R ₁	I ₁	E ₁	N ₁	D ₂	L ₁	Y ₄
F ₄	R ₁	E ₁	E ₁	W ₄	A ₁	Y ₄	
F ₄	R ₁	O ₁	S ₁	T ₁	I ₁	N ₁	G ₂
F ₄	R ₁	O ₁	Z ₁₀	E ₁			
F ₄	R ₁	E ₁	C ₃	K ₅	L ₁	E ₁	S ₁
F ₄	R ₁	I ₁	D ₂	A ₁	Y ₄		

Order in the Court!

Place the words below in alphabetical order.

1. _____
.....

2. _____
.....

3. _____
.....

4. _____
.....

5. _____
.....

6. _____
.....

7. _____
.....

8. _____
.....

9. _____
.....

10. _____
.....

11. _____
.....

12. _____
.....

fry
front

frosting
fruit

freeway
freckle

friendly
frame

from
freeze

free
Friday

Word Search: fr

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

frog
front
freckle

freeze
frost
fry

frown
friend
freeway

fresh
fraud
fried

frame
from

fr Word Slide

fr

fr 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.

og

ame

om

ee

ont

y

own

ost

ied

esh

uit

eeze

ail

aud

fragile

fragile

frown

freeze

fright

fright

fright

Frank

frank

friends

fry

fry

frog

Frisbee

Frisbee

fret

fries

fr Words and Pictures for Sorts

fr Words and Pictures

fr Words and Pictures

frog

fr Words and Pictures

fr Words and Pictures

friend

fr Words and Pictures

fr Words and Pictures

freeze

fr Words and Pictures

fr Words and Pictures

fragile

fr Words and Pictures for Sorts

fr Words and Pictures

fr Words and Pictures

fragile

fr Words and Pictures

fr Words and Pictures

frown

fr Words and Pictures

fr Words and Pictures

fright

fr Words and Pictures

fr Words and Pictures

fright

fr Words and Pictures for Sorts

fr Words and Pictures

fr Words and Pictures

fright

fr Words and Pictures

fr Words and Pictures

fry

fr Words and Pictures

fr Words and Pictures

fry

fr Words and Pictures

fr Words and Pictures

Frank

fr Words and Pictures for Sorts

fr Words and Pictures

fr Words and Pictures

frank

fr Words and Pictures

fr Words and Pictures

fret

fr Words and Pictures

fr Words and Pictures

Frisbee

fr Words and Pictures

fr Words and Pictures

Frisbee

fr Words and Pictures for Sorts

fr Words and Pictures

fr Words and Pictures

fries

fr Words and Pictures

fr Words and Pictures

frosting

Directions: Duplicate one *fries* shape book for each child in the group. Staple several sheets of white bond behind the shape, Staple on the left. Allow children time to draw pictures of things that begin like *fries*. Children may dictate picture labels to the teacher/aide or make attempts to write their own. The teacher can write the correctly spelled under the child's invented spelling. Add the completed book to each child's collection of familiar reading.

Directions: Duplicate one *frame* shape book for each child in the group. Staple several sheets of white bond behind the shape, Staple on the left. Allow children time to draw pictures of things that begin like *frame*. Children may dictate picture labels to the teacher/aide or make attempts to write their own. The teacher can write the correctly spelled under the child's invented spelling. Add the completed book to each child's collection of familiar reading.

My fr Book

My fr Book

fr Stationery

fraction, fracture, frame, freckle, free, freedom, freeze,
frequent, fresh, Friday, friend, fright, frog, from, front

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

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