

The oon Family Set


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


-oon Word Family List

croon

soon

baboon

goon

spoon

balloon*

loon

swoon

bassoon

moon

cartoon

noon

cocoon

lagoon

raccoon

Coonie

(oon)

When I was just a boy of ten

I had a pet raccoon.

He always washed his little paws

and then he seemed to croon.

He knew that lunch was coming soon.

(How did he know we served at noon?)

My funny little pet raccoon

loved to lick his "peanut butter spoon!"


Give Me Ice Cream!

(oon)

(Tune: Coming Around the Mountain)

Give me ice cream in a cup and with a spoon!

Give me ice cream every morning, night and noon!

Make it chocolate, make it crunchy.

Make it creamy, make it munchy.


Give me ice cream, Mom, and will you make it soon?


Cut and Paste: oon


spoon		bassoon	
raccoon		loon	
croon		soon	
moon		cocoon	


See, Say, Spell and Write


Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line.


Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line.


Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line.


Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line.


Handwriting practice lines consisting of a solid top line, a dashed middle line, and a solid bottom line.

balloon

Circle and Write


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

1.


croon
crayon

2.


lean
loon

3.


moon
mean

4.


seen
soon


5.


raccoon
rocker

X's and O's


 A cartoon character with a large nose, wearing a checkered skirt and holding a trumpet. The name 'Henny' is written next to it. A large 'X' is drawn over the entire illustration.	 A cartoon boy with a large nose, wearing a red shirt with the number '25' and blue pants, holding a string attached to a balloon. The entire illustration is enclosed within a dashed circle.	 A cartoon fox wearing a suit and glasses, holding a microphone. A large 'O' is drawn over the illustration.
 Two cartoon ducks sitting in a pond.	 A cartoon boy with a large nose running quickly, with motion lines behind him.	 A cartoon fox wearing a striped tail and holding a bunch of grapes.
 A cartoon girl with glasses and a flower in her hair, sitting and playing a flute.	 A cartoon illustration of a crescent moon with a smiling face, surrounded by several stars.	 Two cartoon boys playing musical instruments, one a trumpet and the other a saxophone.
 A cartoon chef wearing a tall hat and holding a spoon.	 A cartoon boy with long hair playing an acoustic guitar.	 A cartoon boy with a very large nose, wearing a suit and glasses, holding a small object.

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


Cloze the Gap! (oon)

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

1. Caterpillars spin a silky _____.
2. Some people call a criminal a _____.
3. A _____ is a loud, calling bird that dives to get fish.
4. Did you see the full _____ last night?
5. The middle of the day is exactly twelve _____.
6. The firemen came as _____ as they could.
7. Most babies eat with a plastic _____.
8. The _____ is a large monkey in Africa.
9. Have you ever been in a hot air _____?
10. My favorite _____ character is Bugs Bunny.
11. A _____ looks like a masked bandit!
12. Would you like to come over this _____?

Word Bank

cartoon

cocoon

baboon

loon

goon

raccoon

soon

noon


moon

spoon

balloon

afternoon

Configuration Station (oon)


Word Bank

soon

goon

lagoon

noon

spoon

loon

balloon

swoon

moon

cocoon


oon Word Search


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

moon
spoon
balloon

loon
cocoon

swoon
soon

lagoon
baboon

noon
croon

Score With Scrabble!

SCORE

C ₃	R ₁	O ₁	O ₁	N ₁		
C ₃	O ₁	C ₃	O ₁	O ₁	N ₁	
L ₁	O ₁	O ₁	N ₁			
M ₃	O ₁	O ₁	N ₁			
N ₁	O ₁	O ₁	N ₁			
S ₁	O ₁	O ₁	N ₁			
S ₁	P ₃	O ₁	O ₁	N ₁		
S ₁	W ₄	O ₁	O ₁	N ₁		
B ₃	A ₁	L ₁	L ₁	O ₁	O ₁	N ₁
L ₁	A ₁	G ₂	O ₁	O ₁	N ₁	


Alphabet Avenue

Place the words below in alphabetical order.

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

WORD BANK

soon	swoon	croon	balloon	goon	loon
moon	baboon	spoon	noon	cocoon	soon

oon Partner Puzzles

moon


loon


soon


spoon


croon


balloon


balloon


balloon


balloon


raccoon


loon


moon


croon


bassoon


cocoon


spoon


soon


oon Words and Pictures for Sorts and Stuff

-oon Pictures and Words


-oon Pictures and Words

balloon

-oon Pictures and Words


-oon Pictures and Words

balloon

-oon Pictures and Words


-oon Pictures and Words

balloon

-oon Pictures and Words


-oon Pictures and Words

raccoon

oon Words and Pictures for Sorts and Stuff


-oon Pictures and Words


-oon Pictures and Words

spoon

-oon Pictures and Words


-oon Pictures and Words

loon

-oon Pictures and Words


-oon Pictures and Words

soon

-oon Pictures and Words


-oon Pictures and Words

moon

-oon Words and Pictures for Sorts and Stuff

-oon Pictures and Words


-oon Pictures and Words

croon

-oon Pictures and Words


-oon Pictures and Words

cocoon

-oon Pictures and Words


-oon Pictures and Words

bassoon


-oon Pictures and Words


-oon Pictures and Words

balloon

oon Family Word Slide


oon 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.

cr

g

l

m

n

s


sp

sw


What's it Worth? (oon)

			o 1	o 1	n 2	
12:00						
						
						
						

o 1	o 1
n 2	n 2

s 5	r 4	p 4	l 5	m 6	c 3	n 2	n 2	n 2
--------	--------	--------	--------	--------	--------	--------	--------	--------


My oon Book


My oon Book


oon Family Stationery

croon, goon, loon, moon, noon, soon, spoon, swoon,
baboon, bassoon, buffoon, cartoon, cocoon, harpoon

Write sentences or a story with -oon 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.


_____oon

_____oon

_____oon

_____oon

_____oon

_____oon