

The end Family Set

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

-end Word Family List

bend

spend

extend

blend

tend

intend

end

trend

offend

friend

vend

pretend*

lend

attend

mend

defend

send

depend

Configuration Station (end)

Word Bank			
bend	lend	end	tend
mend	send	blend	trend
	spend	vend	

Cut and Paste: end

bend		vend(ing)	
lend		spend	
mend		blend	
send		pretend	

Finish and Write

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

bl _____

j _____

l _____

m _____

sp _____

s _____

cr _____

s _____

b _____

Circle and Write

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

1.

mind
mend

2.

lend
land

3.

span
spend

4.

bend
bond

5.

sand
send

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 two words. You may need to use the dictionary.

blend blind

land lend

spend spoon

band bend

send sand

spend pretend

mend mind

ten

vend

See, Say, Spell and Write

Score With Scrabble

SCORE

B ₃	E ₁	N ₁	D ₂				
B ₃	L ₁	E ₁	N ₁	D ₂			
M ₃	E ₁	N ₁	D ₂				
L ₁	E ₁	N ₁	D ₂				
S ₁	E ₁	N ₁	D ₂				
S ₁	P ₃	E ₁	N ₁	D ₂			
T ₁	E ₁	N ₁	D ₂				
T ₁	R ₁	E ₁	N ₁	D ₂			
V ₄	E ₁	N ₁	D ₂				
E ₁	N ₁	D ₂					
P ₃	R ₁	E ₁	T ₁	E ₁	N ₁	D ₂	

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

send

end

lend

bend

tend

spend

mend

vend

defend

offend

blend

trend

end Partner Puzzles

bend

lend

send

spend

vend

blend

end Word Slide

_____ end _____

end 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.

b

bl

l

m

s

sp

t

tr

v

bend

blend

send

send

spend

spend

lend

vend

pretend

mend

end Words and Pictures for Sorts

-end Pictures and Words

-end Pictures and Words

bend

-end Pictures and Words

-end Pictures and Words

blend

-end Pictures and Words

-end Pictures and Words

mend

-end Pictures and Words

-end Pictures and Words

lend

end Words and Pictures for Sorts

-end Pictures and Words

-end Pictures and Words

mend

-end Pictures and Words

-end Pictures and Words

send

-end Pictures and Words

-end Pictures and Words

spend

-end Pictures and Words

-end Pictures and Words

pretend

end Words and Pictures for Sorts

-end Pictures and Words

-end Pictures and Words

spend

-end Pictures and Words

-end Pictures and Words

pretend

-end Pictures and Words

-end Pictures and Words

vend

bend
blend
end
friend
lend
mend
send
spend
tend
trend
attend
defend
depend
intend
pretend*

bend
blend
end
friend
lend
mend
send
spend
tend
trend
attend
defend
depend
intend
pretend*

bend
blend
end
friend
lend
mend
send
spend
tend
trend
attend
defend
depend
intend
pretend*

My end Book

My end Book

end Stationery

bend, blend, end, friend, lend, mend, send, spend, tend, trend,
attend, defend, depend, extend, intend, pretend, comprehend

Write sentences or a story with -end 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.

_____ end

_____ end

_____ end

_____ end

_____ end

_____ end

-end family

_____end _____end

_____end _____end

_____end _____end

_____end _____end

-end family

_____end _____end

_____end _____end

_____end _____end

_____end _____end