

The arm Family Set

Written by Cherry Carl
Illustrated by Ron Leishman
Images©Toonaday.com/Toonclipart.com

-arm Word Family List

arm *

alarm

charm

disarm

farm

firearm

harm

Cut and Paste: arm

charm		farm	
harm		alarm	
alarm		arm	

Configuration Station (arm)

Word Bank

harm

arm

charm

farm

alarm

disarm

Circle and Write

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

1.

farm
far

2.

army
arm

3.

charm
chart

4.

harm
hard

5.

harm
underarm

Cloze the Gap! (arm)

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

1. Don't forget to set your _____ for seven o'clock.
2. Grandpa has a two story barn on his _____.
3. I have a sore _____ from pitching the ball.
4. Did you hear the fire _____ at school?
5. My sister has a _____ bracelet.
6. My dog barks a lot, but it will not _____ you.
7. Some people think that a rabbit's foot is a lucky _____.
8. The bank has an _____ in case of a robbery.
9. A porcupine is _____ against its enemies with sharp quills.

Word Bank

harm armed charm farm alarm
alarm arm alarm charm

Alphabet Avenue

Place the words below in alphabetical order.

1.	_____	7.	_____
	-----		-----
	_____		_____
2.	_____		

3.	_____		

4.	_____		

5.	_____		

6.	_____		

WORD BANK

underarm
charm

arm
harm

disarm
alarm

farm

arm See, Say, Spell and Write

underarm

Score With Scrabble!

SCORE

C ₃ H ₄ A ₁ R ₁ M ₃	
A ₁ R ₁ M ₃	
U ₁ N ₁ D ₂ E ₁ R ₁ A ₁ R ₁ M ₃	
H ₄ A ₁ R ₁ M ₃	
F ₄ A ₁ R ₁ M ₃	
A ₁ L ₁ A ₁ R ₁ M ₃	
D ₂ I ₁ S ₁ A ₁ R ₁ M ₃	
U ₁ N ₁ A ₁ R ₁ M ₃	

arm Word Search

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

underarm

arm

disarm

farm

charm

harm

alarm

arm Family Word Slide

arm

arm 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.

ch

f

h

al

dis

alarm

arm

charm

farm

harm

-arm Words and Pictures for Sorts

-arm Words and Pictures

-arm Words and Pictures

farm

-arm Words and Pictures

-arm Words and Pictures

arm

-arm Words and Pictures

-arm Words and Pictures

charm

-arm Words and Pictures

-arm Words and Pictures

alarm

-arm Words and Pictures

-arm Words and Pictures

harm

-arm Words and Pictures

-arm Words and Pictures

underarm

arm Partner Puzzles

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

farm charm

harm alarm

My arm Book

My arm Book

Word Family (-arm)

arm, charm, farm, harm, alarm,
disarm, underarm

Write sentences or a story with -arm 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.

What's it Worth? (arm)

(cut, spell, glue)

			a 1	r 2	m 3	
						
						
						
					m 3	

a 1	a 1
a 1	a 1
r 2	r 2
r 2	r 2

f 4	h 4	c 5	h 5	a 5	l 3	m 3	m 3	m 3
--------	--------	--------	--------	--------	--------	--------	--------	--------

_____ arm

_____ arm

_____ arm

_____ arm

_____ arm

_____ arm

-arm family

_____arm _____arm

_____arm _____arm

_____arm _____arm

_____arm _____arm

-arm family

_____arm _____arm

_____arm _____arm

_____arm _____arm

_____arm _____arm