

pr Blend Activities

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

pr Blends List

practice

prairie

praise

prance

pray

precious

predator

predicate

predict

prefer

prefix

prepare

present*

president

press

pretend

pretty

pretzel

prevent

price

pride

prince

princess

print

prize

probably

problem

product

promise

proud

A Children's Salute to Soldiers

Cherry Carl

We hope for all a world of peace,
and wish that every war would cease.

We hope for all sweet liberty,
and wish each man security.

We hope for all a life of friends,
and wish for courage to defend
our right to freedom, one and all,
as we walk with **p**ride and stand up tall.

Our soldiers make the sacrifice
and often pay a painful **p**rice
to **p**rotect and serve the USA
so we can be here on this day.

We salute those men and women, too,
who serve the red and white and blue.
We honor them, the **p**roud and brave,
as we raise the flag and watch it wave.

Let's Pretend!

Cherry Carl

Let's pretend that we can be . . .
most anything, just you and me!

You can be a **princess** anytime that you like
and I can fly an airplane or ride a motorbike.
With just a little **practice** and a few good **props**
I'll drive you to the city and the next bus stop!

Configuration Station: pr

Word Bank			
print	prince	price	praise
prance	prairie	press	pride
	pray	prize	

Pr: Cloze the Gap!

Use words from the pr blends list to fill in the blanks and make sense. Reread your sentences to double check your choices! Some words may be used more than once.

1. Before we read a story, we _____ what will happen.
2. We got our _____ reports at school today.
3. My mom and dad were _____ of my grades.
4. Will you help me solve this math _____?
5. I need to _____ my times tables.
6. The _____ is out of paper and ink.
7. Let's _____ that we are cowboys.
8. My four year old brother goes to _____.
9. Snow White is a _____.
10. Dad is having a brake _____ with his car.
11. Did you find a _____ in your cereal?
12. What is the _____ of a new bike?

Word Bank

preschool practice princess pretty prize problem
predict progress pretend proud price printer

Cut and Paste: pr

prank		proud	
press		pretend	
prince		prize	
present		pray	

Score With Scrabble!

SCORE

P ₃	R ₁	E ₁	T ₁	T ₁	Y ₄		
P ₃	R ₁	E ₁	S ₁	E ₁	N ₁	T ₁	
P ₃	R ₁	I ₁	Z ₁₀	E ₁			
P ₃	R ₁	A ₁	I ₁	S ₁	E ₁		
P ₃	R ₁	E ₁	F ₄	I ₁	X ₈		
P ₃	R ₁	E ₁	T ₁	Z ₁₀	E ₁	L ₁	
P ₃	R ₁	O ₁	U ₁	D ₂			
P ₃	R ₁	O ₁	M ₃	I ₁	S ₁	E ₁	
P ₃	R ₁	E ₁	T ₁	E ₁	N ₁	D ₂	
P ₃	R ₁	I ₁	N ₁	T ₁			
P ₃	R ₁	E ₁	D ₂	I ₁	C ₃	T ₁	
P ₃	R ₁	I ₁	N ₁	C ₃	E ₁		

Order in the Court!

Place the words below in alphabetical order.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

print
prefix

praise
proud

prize
prefer

present
pride

pretend
practice

press
price

Crossword Puzzle: pr

Across

3. a salty, twisted snack
4. a professional sports player
5. the leader of a school
6. correct; a kind of noun
7. to move to the next grade in school

Down

1. a syllable added to a root word (pre, un)
2. opposite of solution
5. an animal that is hunted by another animal
6. high school formal dance

Word Bank

prom

problem

prefix

pro

principal

proper

promote

prey

Word Search: pr

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

predict
private

prepare
proud
promise

problem
prove
practice

prayer
price
pronoun

proper
prop

pr Word Slide

pr

pr 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.

int

ay

ide

ice

oud

ize

ess

ince

aise

etty

proud

prince

present

present

prank

prize

pride

pray

press

press

practice

practice

predict

pretend

pretend

profit

pr Words and Pictures for Sorts

pr Words and Pictures

pr Words and Pictures

proud

pr Words and Pictures

pr Words and Pictures

prince

pr Words and Pictures

pr Words and Pictures

present

pr Words and Pictures

pr Words and Pictures

present

pr Words and Pictures for Sorts

pr Words and Pictures

pr Words and Pictures

prank

pr Words and Pictures

pr Words and Pictures

prize

pr Words and Pictures

pr Words and Pictures

pride

pr Words and Pictures

pr Words and Pictures

pray

pr Words and Pictures for Sorts

pr Words and Pictures

pr Words and Pictures

press

pr Words and Pictures

pr Words and Pictures

press

pr Words and Pictures

pr Words and Pictures

predict

pr Words and Pictures

pr Words and Pictures

profit

pr Words and Pictures for Sorts

pr Words and Pictures

pr Words and Pictures

pretend

pr Words and Pictures

pr Words and Pictures

pretend

pr Words and Pictures

pr Words and Pictures

practice

pr Words and Pictures

pr Words and Pictures

practice

My pr Shape Book

pr Shape Book

Directions: Duplicate one *pretend* 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 *pretend*. 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 pr Book

My pr Book

