

The amp Family Set

Written by Cherry Carl
Illustrated by Ron Leishman
Artwork: www.toonclipart.com

amp Word Family List

amp

ramp

camp

scamp

champ*

stamp

clamp

tramp

cramp

damp

lamp

Tent for Rent!

(Tune: Workin' on the Railroad)

The time for *camping* came and went
when the rains came down (what an event)!
Mama said we could imagine, and then we could invent.

Do you know what Mama meant?

She gave us some funny looks,
and a pile of blankets with a stack of books.
Don't you want to rent a space in our new tent?

Let's go *camping* in our tent.

Camping here and there,
camping everywhere.

There's room enough for us to share!

Hide and Go Seek

(Tune: Pop Goes the Weasel)

I hid! I hid! I really did!
I'm the *champion* hiding kid!
No one found me!
No one did!
Do you think I overdid?
Is it safe to come on out?
"I am free!" I call and shout.
No one's there, not any kid!
Guess I really overdid!

Cut and Paste: amp

stamp		Gramp	
lamp		damp	
champ		tramp	
scamp		camp	

Configuration Station: amp

Word Bank

lamp
stamp
ramp

camp
clamp
scamp

damp
champ

Cloze the Gap! (amp)

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

1. Did you put a _____ on your letter to mail it?
2. My hair was still _____ from the rain.
3. Sometimes we call my grandpa _____.
4. Please turn the bedside _____ off before you go to sleep.
5. You can get a _____ in your leg from running.
6. We like to _____ in the woods and at the lake.
7. Another word for hike or march is _____.
8. My uncle needs a _____ for his wheelchair.
9. Who was the _____ at playing baseball?
10. Some people call a naughty child a rascal or _____.
11. I want to go to summer _____ this year.
12. My little brother likes to _____ his feet when he's mad.

Word Bank

lamp	camp	damp	stamp	Gramps
champ	scamp	ramp	cramp	tramp

Definition Derby: amp

Read each -amp family word in the first column. Find the correct definition and write the matching letter next to the word (see sample). Write each word in a sentence.

Word		Sentence	Definition
1. champ	e	<i>My sister was a <u>champ</u> when she played soccer.</i>	a. moist, wet, soggy; opposite of dry
2. camp			b. postage, stomp, print, mark
3. damp			c. pain or spasm
4. tramp			d. slope; freeway entrance or exit
5. scamp			e. winner of a contest or sport
6. stamp			f. a nickname for Grandpa
7. lamp			g. rascal, imp
8. cramp			h. sleep outdoors
9. ramp			i. hike, march
10. Gramp			j. reading light, lantern, desk light

Finish and Write: amp

Say the name of each picture. If the picture belongs in the -amp family and rhymes with **champ**, add -amp to finish writing the word.

Gr

c

l

ex

st

ch

sc

t

d

X's and O's

A cartoon illustration of a messy room with a dashed X over it, indicating it is to be marked with an X.	A cartoon illustration of a girl holding a trophy, enclosed in a dashed circle, indicating it is to be marked with an O.	A cartoon illustration of a person sitting under a lamp.
A cartoon illustration of a postage stamp with a dashed X over it, indicating it is to be marked with an X.	A cartoon illustration of a boy playing volleyball.	A cartoon illustration of a person running.
A cartoon illustration of a person sitting in a chair.	A cartoon illustration of a boy studying at a desk with a clock on the wall.	A cartoon illustration of a person holding a cane.
A cartoon illustration of a dog in a bathtub.	A cartoon illustration of a boy sitting at a desk.	A cartoon illustration of a person getting wet from rain.

Directions for teacher/parent: Students circle each picture that ends with the -amp rime. They make an x on each picture that does not end with the -amp rime.

More X's and O's

Directions to teacher/parent: Students circle each picture that ends with the -amp rime and write the word in the box. If the picture does not end with the -amp rime, students make an x over the picture.

Alphabet Avenue

Place the words below in alphabetical order.

1		7	
2		8	
3		9	
4		10	
5		11	
6		12	

WORD BANK

amp	cramp	champ	Gramp	clamp	stamp
scamp	damp	lamp	tramp	camp	ramp

More Circle and Write

Say the name of each picture. Read the words and circle the word that names the picture. Write the word under the picture. Make a picture for the last word.

stump

stamp

scamp

skimp

comp

camp

champ

chomp

trim

tramp

damp

dump

gram

Gramp

clamp

amp Word Search

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

ramp

cramp

champ

camp

clamp

stamp

scamp

damp

lamp

tramp

amp Crossword Puzzle

Across

1. postage on an envelope
3. winner in a contest or sport
4. a reading light
5. wet or moist
8. pain from exercise
9. freeway entrance; slope
10. fasten; press together

Down

2. hike or march
3. sleep outside in a tent
6. a naughty child; rascal
7. another word for Grandpa

Word Bank

lamp

cramp

ramp

swam

stamp

camp

tramp

damp

clamp

scamp

Gramp

amp See, Say, Spell and Write

clamp

Circle and Write

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

1.

lamp
lump

2.

stump
stamp

3.

champ
chomp

4.

grime
Gramp

5.

dump
damp

amp Partner Puzzles

champ

camp

damp

lamp

Gramp

stamp

Score With Scrabble!

SCORE

A ₁	M ₃	P ₃				
C ₃	A ₁	M ₃	P ₃			
C ₃	H ₄	A ₁	M ₃	P ₃		
C ₃	L ₁	A ₁	M ₃	P ₃		
C ₃	R ₁	A ₁	M ₃	P ₃		
D ₂	A ₁	M ₃	P ₃			
L ₁	A ₁	M ₃	P ₃			
R ₁	A ₁	M ₃	P ₃			
S ₁	C ₃	A ₁	M ₃	P ₃		
S ₁	T ₁	A ₁	M ₃	P ₃		
T ₁	R ₁	A ₁	M ₃	P ₃		

amp Family Word Slide

amp

amp 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.

c

ch

cl

d

i

r

sc

st

tr

stamp

champ

champ

Gramp

damp

camp

camp

scamp

tramp

lamp

lamp

lamp

cramp(ed)

amp Word and Pictures for Sorts

-amp Pictures and Words

-amp Pictures and Words

stamp

-amp Pictures and Words

-amp Pictures and Words

champ

-amp Pictures and Words

-amp Pictures and Words

champ

-amp Pictures and Words

-amp Pictures and Words

Gramp

amp Word and Pictures for Sorts

-amp Pictures and Words

-amp Pictures and Words

damp

-amp Pictures and Words

-amp Pictures and Words

camp

-amp Pictures and Words

-amp Pictures and Words

camp

-amp Pictures and Words

-amp Pictures and Words

scamp

amp Word and Pictures for Sorts

-amp Pictures and Words

-amp Pictures and Words

tramp

-amp Pictures and Words

-amp Pictures and Words

lamp

-amp Pictures and Words

-amp Pictures and Words

lamp

-amp Pictures and Words

-amp Pictures and Words

lamp

_____amp_____amp

_____amp_____amp

_____amp_____amp

What's it Worth? (amp)

			a 1	m 2	p p	
						
						
						
						

a
1

a
1

a
1

m
2

m
2

m
2

p
3

p
3

p
3

d
5

h
5

s
5

l
5

c
4

c
4

t
4

Write sentences or a story with -amp words of your choice.

[illegible]

My amp Book

My amp Book