

wr Blend Activities

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

Wr Blends List

wrap

wrapper

wrapping

wrath

wreath

wreck

wreckage

wren

wrench

wrestle

wring

wrinkle

wrist

wristwatch

write

writer

writing*

written

wrong

I'm Writing You a Letter!

Cherry Carl

Artwork: www.toonclipart.com

I'm writing you a letter,
and I'm starting it with "Dear."
"How have you been doing?"
and "I wish that you were near!"

I know what I can write about.
I'll ask about your day.
So if you want to answer,
you'll know just what to say.

Yes, I'm writing you a letter,
and I'll end it with "Your Friend,"
I'll sign my name so neatly,
and that will be the end!

Configuration Station: wr

Word Bank

wrestle	wren	wreath	wreck
wrinkle	wrap	wrench	wrist
write	wrong		

wr Blends: Cloze the Gap!

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

1. Mrs. Carl likes to _____ songs and poems for children.
2. Will you help me _____ this present?
3. Grandma says that she has a new _____!
4. My big brother wants to learn how to _____.
5. A car accident is also called a _____.
6. We need more _____ paper.
7. I handed dad the _____ when he worked on the car.
8. We _____ a story in school today.
9. Mom made a _____ turn on the way to the mall.
10. A _____ is a small, brown songbird.
11. You can make a _____ out of flowers or leaves.
12. Do you wear your watch on your right or left _____?

Word Bank

wrestle wrinkle write wreath wren wreck
wrap wrong wrapping wrote wrist wrench

Cut and Paste: wr

wrists

writer

wrinkle

wrap

wrestler

write

wreck

wrench

Score With Scrabble!

SCORE

W ₄	R ₁	A ₁	P ₃				
W ₄	R ₁	E ₁	A ₁	T ₁	H ₄		
W ₄	R ₁	E ₁	C ₃	K ₅			
W ₄	R ₁	E ₁	N ₁	C ₃	H ₄		
W ₄	R ₁	E ₁	S ₁	T ₁	L ₁	E ₁	
W ₄	R ₁	I ₁	N ₁	K ₅	L ₁	E ₁	
W ₄	R ₁	I ₁	S ₁	T ₁			
W ₄	R ₁	I ₁	T ₁	E ₁			
W ₄	R ₁	I ₁	T ₁	E ₁	R ₁		
W ₄	R ₁	I ₁	T ₁	T ₁	E ₁	N ₁	
W ₄	R ₁	O ₁	N ₁	G ₂			
W ₄	R ₁	E ₁	N ₁				

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

wrestle wrinkle write wreath wren wreck
wrap wrong wrapping wrote wrist wrench

Word Search: wr

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

wrestle

wreck

writer

wrinkle

wrap

wristwatch

wreath

wren

wrong

wrench

wr Word Slide

wr

wr 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.

ite

iter

ist

en

ote

ath

ap

eck

ing

ong

ench

wrap

wrath

wreck

wrench

wrench

wrinkle

wrists

write

writer

writing

writing

wrestler

wrong

wr Words and Pictures for Sorts

wr Words and Pictures

wr Words and Pictures

wrap

wr Words and Pictures

wr Words and Pictures

wrath

wr Words and Pictures

wr Words and Pictures

wreck

wr Words and Pictures

wr Words and Pictures

wrench

wr Words and Pictures for Sorts

wr Words and Pictures

wr Words and Pictures

wrench

wr Words and Pictures

wr Words and Pictures

wrinkle

wr Words and Pictures

wr Words and Pictures

wrists

wr Words and Pictures

wr Words and Pictures

write

wr Words and Pictures for Sorts

wr Words and Pictures

wr Words and Pictures

writer

wr Words and Pictures

wr Words and Pictures

writing

wr Words and Pictures

wr Words and Pictures

writing

wr Words and Pictures

wr Words and Pictures

wrestler

My wr Book

My wr Book

wr Stationery

wrap, wrapper, wreath, wreck, wren, wrench, wrestle,
wrinkle, wrist, write, written, wrong, wrote

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

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