Card #10

	shiver
	smelly
	backpack
	lantern

	cookie
	slipper
	cracker
	needed

	tender
	going
	unpack
	awake


Card #17- Specific Word Instruction

groaned

sappy

snuggled
Card #10

	pie

	bright

	sound

	town


Card #3 - Single Syllable Words

	yard
	eve
	left
	stood

	miss
	home
	next
	gave

	large
	Pete
	huge 
	goat


Card #3 - Multisyllabic Words

	camping
	started
	giggle
	wagon

	oatmeal
	happy
	morning
	village

	raccoons
	digging 
	yesterday
	garden


Say-it, Spell-it, Say-it

laughed

parent

build

guitar

Card #3 - Irregular Words

	laughed
	parent
	build
	guitar

	beautiful
	bear
	to
	eight

	mother
	could
	put
	world

	would
	there
	were
	of


Card #5 - Phoneme Blending

Card #7

	a_e
	i_e
	a
	o

	u
	e
	a_e
	i

	a_e
	a
	o
	i_e

	o
	i_e
	i
	e


Card #10

	some
	time
	planet
	tent

	box
	drop
	slug
	lox

	miss
	year
	came
	mule


Card #10

	garden
	started
	digging
	even

	village
	alone
	happy
	wagon

	awoke
	morning
	quiet
	gardeners


Card #17 - Specific Word Instruction

	hike

	shivered

	tender

	groaned

	sappy

	snuggled


Card # 5 - Phoneme Blending

Card #10

	rule
	mule
	slope
	hope

	poke
	joke
	cute
	rope


	roping
	rocking
	baking
	sunset

	sloping
	hoping
	ruling
	joking


Pete woke at noon.

Card #5 - Phoneme Blending

Card #10

	gate
	gust
	age
	fudge

	goose
	gym
	bulge
	dodge


Card #10

	bandage
	cabbage
	village

	rage
	game
	luggage

	ledge
	rags
	edge

	passage
	grabs
	inside


Card #16 - Explain & Model: spending (p. T23)

Card #3 - Multisyllabic Words

	shiver
	cookie
	tender
	smelly

	slipper
	going
	backpack
	cracker

	unpack
	lantern
	needed
	awake


Say-it, Spell-it, Say-it

said

been

everyone

ready
Card #3 - Irregular Words

	said
	been
	everyone
	ready

	build
	beautiful
	put
	to

	guitar
	laughed
	would
	mother

	parents
	bear
	could
	there


Card #6 - Phoneme Segmentation

Card #7

	a_e
	i_e
	a
	o

	u
	e
	a_e
	i

	a_e
	a
	o
	i_e


Card #10

	peck
	quiz
	punt
	shun

	dale
	shine
	trot
	late

	Pete
	back
	camp
	yard


Card #10

	pocket
	giving
	unpacked
	tenderize

	lanterns
	sandwich
	sandwiches
	braking

	needed
	tender
	Henry
	needy


Card #16 - Model: follows (p. 164)

Card #17 - Specific Word Instruction

	hike

	shivered

	tender

	groaned

	sappy

	snuggled


Card #15 - Explain & Model: Question

Card #15 - Guided Practice: Question

Card #3 - Single Syllable Words

	mule
	time
	drop
	tent

	box
	plant
	slug
	lox

	miss
	year
	came
	some


Card #3 - Multisyllabic Words

	garden 
	happy
	digging
	even

	quiet
	alone
	started
	wagon

	awoke
	morning
	village
	gardeners


Say-it, Spell-it, Say-it

loved

sure

climbed

because
Card #3 - Irregular Words

	loved
	sure
	climbed
	because

	everyone
	said
	laughed
	would

	ready
	build
	guitar
	beautiful

	been
	parents
	bear
	mother


Card #6 - Phoneme Segmentation

Card #7

	i_e
	a_e
	o
	o

	u
	e
	a_e
	i

	a_e
	u
	o
	i_e

	a_e
	i_e
	e
	o


Card #10

	jut
	vent
	dump
	yet

	flop
	site
	sock
	game

	gave
	loud
	deer
	stood


Card #10

	always
	camping
	about
	campfire

	anything
	going
	aging
	raccoons

	cookie
	wanted
	shivering
	giggled


Card #16 - Guided Practice: teaches (p. 166), explains (p. 167)

Card #17 - Specific Word Instruction

	hike

	shivered

	tender

	groaned

	sappy

	snuggled


Card #15 - Guided Practice: Question

Card #3 - Single Syllable Words

	yard
	Pete
	punt
	shun

	dale
	shine
	trot
	late

	quiz
	back
	camp
	peck


Card #3 - Multisyllabic Words

	needy
	giving
	unpacked
	tenderize

	sanding
	sandwich
	sandwiches
	pocket

	needed
	tender
	lanterns
	braking


Say-it, Spell-it, Say-it

tongue

something

great

from
Card #3 - Irregular Words

	tongue
	something
	great
	from

	sure
	loved
	bear
	parents

	because
	everyone
	laughed
	guitar

	climbed
	ready
	said
	build


Card #6 - Phoneme Segmentation

Card #7

	o
	i_e
	a
	e

	u
	i
	u_e
	i

	u_e
	u
	o
	i_e

	a_e
	i_e
	e
	o


Card #10

	tame
	lime
	tubes
	shine

	logs
	last
	mule
	rose

	joins
	sound
	month
	storm


Card #10

	slipper
	slippery
	slipping
	smelly

	backpack
	crackers
	waterfalls
	rainbow

	smelling
	yesterday
	oatmeal
	little


Card 17 - Specific Word Instruction

	hike

	shivered

	tender

	groaned

	sappy

	snuggled


Card #3 - Single Syllable Words

	stood
	vent
	dump
	yet

	flop
	site
	gave
	game

	sock
	loud
	deer
	jut


Card #3 - Multisyllabic Words

	raccoons
	giggled
	about
	campfire

	anything
	going
	aging
	always

	cookie
	wanted
	shivering
	camping


Say-it, Spell-it, Say-it

what

comes

water

height
Card #3- Irregular Words

	what
	comes
	water
	height

	tongue
	great
	because
	been

	something
	climbed
	sure
	ready

	from
	everyone
	loved
	said


Card #6 - Phoneme Segmentation

Card #7

	u_e
	i_e
	a
	o

	u
	i
	u_e
	i

	o
	u
	e
	i_e

	a_e
	i_e
	a
	o


Card #10

	shape
	time
	pike
	stop

	home
	smell
	up
	frog

	Mudge
	look
	passed
	mash


Card #10

	looking
	chewing
	camping
	sappy

	snuggled
	quiet
	wonderful
	campfire

	circle
	person
	message
	whispering


Card #17 - Specific Word Instruction

	hike

	shivered

	tender

	groaned

	sappy

	snuggled


Card #10

	came
	smile
	smiling


Card #3 - Single Syllable Words

	mule
	time
	tubes
	sound

	logs
	last
	tame
	rose

	joins
	shine
	month
	storm


Card #3 - Multisyllabic Words

	oatmeal
	slippery
	rainbow
	smelly

	backpack
	crackers
	waterfalls
	slipping

	smelling
	yesterday
	slipper
	little


Say-it, Spell-it, Say-it

touch 

busy

bread

through
Card #3 - Irregular Words

	touch
	busy
	bread
	through

	comes
	what
	tongue
	sure

	something
	from
	climbed
	water

	height
	great
	because
	loved


Card #5 - Phoneme Blending

Card #7

	ci
	u_e
	c
	o_e

	gi
	ci
	r
	ce

	ce
	ge
	ci
	g

	u_e
	cy
	gy
	g


Card #8

	slim
	nice
	twice
	race

	from
	crack
	pace
	hope

	heat
	trees
	start
	plans


Card #10

	important
	exclaims
	exploring
	central

	decide
	pencils
	drawings
	surprise

	secret
	saving
	later
	plastic


Card #17 - Specific Word Instruction

	exploring

	urban

	protect


Card #3 - Single Syllable Words

	shape
	time
	look
	smell

	home
	slop
	up
	frog

	Mudge
	pike
	passed
	mash


Card #3 - Multisyllabic Words

	circle
	whispering
	camping
	sappy

	snuggled
	quiet
	wonderful
	campfire

	whisper
	person
	message
	camping


Say-it, Spell-it, Say-it

does

where

special

sometimes
Card #3 - Irregular Words

	does
	where
	special
	sometimes

	busy
	comes
	height
	tongue

	touch
	what
	great
	something

	through
	bread
	water
	from


Card #5 - Phoneme Blending

Card #7

	cy
	ce
	ci
	u_e

	gi
	ci
	i
	ce

	ce
	ge
	ci
	cy

	o_e
	cy
	gy
	s


Card #10
	cone
	pane
	gent
	trod

	cube
	gem
	mope
	send

	trolls
	stone
	frogs
	snakes


Card #10

	later
	plastic
	basket
	picnics

	edges
	bloomer
	blooming
	breezes

	includes
	grassy
	blanket
	blankets


Card #17 - Specific Word Instruction

	wades

	statues

	tasks


Card #3- Single Syllable Words

	plans
	nice
	heat
	race

	tram
	crack
	pace
	hope

	twice
	trees
	start
	slim


Card #3 - Multisyllabic Words

	important
	later
	exploring
	central

	pencils
	decide
	drawings
	surprise

	secret
	saving
	exclaims
	plastic


Say-it, Spell-it, Say-it

author

been

young

signs
Card #3 - Irregular Words

	author
	been
	young
	signs

	does
	special
	bread
	through

	where
	touch
	what
	watch

	sometimes
	busy
	watch
	height


Card #5 - Phoneme Blending

Card #7

	cy
	r
	ge
	o_e

	gi
	ci
	ce
	ge

	ce
	r
	ci
	i

	u_e
	cy
	gy
	g


Card #10

	huge
	chase
	nose
	rice

	jobs
	ropes
	gems
	cite

	clean
	safe
	place
	tasks


Card #10

	explorer
	exploring
	ranger
	rangers

	Dockett
	selection
	evaluate
	evaluation

	middle
	wonder
	wonderful
	urban


Card #17 - Specific Word Instruction

	wades

	statues

	tasks

	exploring

	urban

	protect


Card #5 - Phoneme Blending

Card #10

	pilgrim
	grip
	plum
	unspent

	constant
	flip
	mess
	strap

	instant
	swat
	age
	explode


They shall complete the race.

Card #5 - Phoneme Blending

Card #16 - Explain & Model: blooming (p. 19)

Card #3 -Single Syllable Word Instruction

	cone
	frogs
	gent
	trails

	cube
	gem
	mope
	send

	trod
	stone
	cane
	snakes


Card 3 - Multisyllabic Word Instruction

	grassy
	plastic
	basket
	picnics

	edges
	blanket
	booming
	breezes

	include
	later
	bloomer
	blankets


Say-it, Spell-it, Say-it

many

heart

puts

nature
Card #3 - Irregular Word Instruction

	many
	heart
	puts
	nature

	through
	author
	where
	touch

	young
	does
	sometimes
	busy

	been
	special
	bread
	signs


Card #6 - Phoneme Segmentation

Card #7

	ge
	r
	ge
	o_e

	u_e
	ci
	ce
	ge

	ce
	r
	s
	l

	u_e
	g
	gy
	g


Card #10

	rage
	cents
	gyms
	phone

	bring
	life
	mud
	stove

	smells
	sweet
	parks
	right


Card #10

	visitors
	watching
	along
	pathway

	wonderland
	wonderful
	hatter
	adding

	shaping
	teacher
	teaching
	spaces


Card #16 - Model: ranger (p. 164) & Guided Practice: watching (p. 160)

Card #17 - Specific Word Instruction

	wades

	statues

	tasks

	exploring

	urban

	protect


Card #17 - Word Learning Strategy Instruction

exploring

Card #15 - Explain & Model: Evaluate

Card #15 - Guided Practice: Evaluate

Card #3 - Single Syllable Words

	huge
	clean
	tasks
	rice

	jobs
	ropes
	gems
	cite

	chase
	safe
	place
	rice


Card #3 - Multisyllabic Words

	wonderful
	exploring
	urban
	rangers

	Dockett
	selection
	evaluate
	evaluation

	middle
	explorer
	wonder
	ranger


Say-it, Spell-it, Say-it

everyone

people

they

meadow
Card #3 - Irregular Words

	everyone
	people
	they
	meadow

	puts
	nature
	signs
	where

	heart
	young
	through
	does

	special
	author
	many
	sometimes


Card #6 - Phoneme Segmentation

Card #7

	ce
	r
	ge
	o_e

	u_e
	ci
	g
	ge

	ce
	r
	s
	gy

	u_e
	g
	gy
	ce


Card #10

	strip
	use
	fuse
	rap

	grass
	can
	make
	plants

	boy
	oak
	birds
	bees


Card #10

	spaces
	explains
	important
	habitat

	classes
	carefully
	middle
	bottom

	waiting
	tailing
	beetle
	dragonfly


Card #16 - Guided Practice: exploring (p. 172), exciting (p. 173)

Card #17 - Specific Word Instruction

	wades

	statues

	tasks

	exploring

	urban

	protect


Card #15 - Guided Practice: Evaluate

Card #3 - Single Syllable Words

	rage
	parks
	gyms
	smells

	bring
	life
	mud
	stove

	phones
	sweet
	cents
	right


Card #3 - Multisyllabic Words

	pathway
	watching
	along
	visitors

	wonderland
	wonderful
	every
	other

	hatter
	teacher
	teaching
	spaces


Say-it, Spell-it, Say-it

walks

to

from

own
Card #3 - Irregular Words

	walks
	to
	from
	own

	meadow
	nature
	been
	does

	they
	puts
	sings
	author

	people
	many
	heart
	young


Card #6 - Phoneme Segmentation

Card #7

	r
	ce
	ge
	o_e

	u_e
	ci
	ci
	ge

	ce
	l
	s
	o_e

	s
	u-e
	gy
	ce


Card #10

	strap
	dude
	homes
	hope

	safe
	mad
	can
	best

	ground
	mind
	low
	edge


Card #10

	little
	later
	exploring
	notice

	standing
	branches
	closer
	looking

	around
	clover
	rabbits
	marshes


Card #17 - Specific Word Instruction

	wades

	statues

	tasks

	exploring

	urban

	protect


Card #3 - Single Syllable Words

	make
	use
	fuse
	boy

	grass
	can
	strip
	plants

	rap
	oak
	birds
	bees


Card #3 - Multisyllabic Words

	waiting
	explains
	dragonfly
	habitat

	classes
	carefully
	middle
	bottom

	spaces
	tailing
	beetle
	important


Say-it, Spell-it, Say-it

busy

beautiful

ready

walk
Card #3 - Irregular Words

	busy
	beautiful
	ready
	walk

	own
	walks
	people
	they

	to
	they
	heart
	many

	from
	meadow
	everyone
	puts


Card #6 - Phoneme Segmentation

Card #7

	o_e
	ge
	ge
	u_e

	u_e
	s
	ce
	ge

	ce
	r
	l
	o_e

	s
	u_e
	o_e
	ce


Card #10

	shore
	plan
	phone
	bone

	trip
	rent
	mope
	cube

	high
	grow
	wades
	smell


Card #10

	wonderful
	visitor
	visitation
	branching

	clovers
	explorer
	spacing
	beetles

	breezes
	breezing
	player
	baskets


Card #17 - Specific Word Instruction

	wades

	statues

	tasks

	exploring

	urban

	protect


Card #10

	slope
	sloping
	tube
	tubing

	cube
	
	
	


Card #3 - Single Syllable Words

	strap
	dude
	homes
	hope

	safe
	edge
	ground
	best

	can
	mind
	low
	mad


Card #3 - MultisyllabicWords

	little
	looking
	marshes
	notice

	standing
	branches
	closer
	later

	around
	clover
	rabbits
	exploring


Say-it, Spell-it, Say-it

where

brother

enough

sugar
Card #3 - Irregular Words

	where
	brother
	enough
	sugar

	ready
	busy
	to
	walks

	beautiful
	from
	people
	meadow

	walk
	own
	everyone
	they


Card #5 - Phoneme Blending

Card #7

	ll
	tt
	mm
	ck

	r
	l
	ck
	s

	ci
	mm
	o_e
	u_e

	ll
	c
	cy
	tt


Card #8

	chill
	sack
	cyst
	mitt

	tell
	stump
	plants
	eggs

	stacked
	woods
	swamp
	throw


Card #10

	over
	children
	rabbit
	jumper

	jumping
	splashing
	across
	catching

	hollow
	yellow
	jackets
	paper


Card #17 - Specific Word Instruction

	crater

	edge

	shallow

	dangles


Card #3 - Single Syllable Words

	wades
	plan
	phone
	high

	trip
	rent
	mope
	rube

	bone
	grow
	phone
	smell


Card #3 - Multisyllabic Words

	wonderful
	visitor
	breezes
	baskets

	clovers
	explorer
	spacing
	beetles

	expectations
	breezing
	player
	branching


Say-it Spell-it, Say-it

been

someone

mother

caught
Card #3 - Irregular Words

	been
	someone
	mother
	caught

	where
	sugar
	beautiful
	busy

	brother
	walk
	from
	walks

	enough
	ready
	own
	to


Card #5 - Phoneme Blending

Card #7

	pp
	ss
	dd
	ck

	r
	l
	cy
	dd

	ci
	ss
	tt
	u_e

	ll
	pp
	cl
	tt


Card #10

	hiss
	clone
	slick
	cite

	stick
	grab
	pick
	pond

	chew
	skin
	queen
	stream


Card #10

	stamping
	hissing
	paper
	around

	muggy
	summer
	afternoon
	Cammy

	dinner
	containers
	circles
	maple


Card #17 - Specific Word Instruction

swamp

scold

bank

filmy

Card #3 - Single Syllable Words

	chill
	sack
	cyst
	eggs

	tell
	swamp
	plants
	mitts

	stacked
	woods
	stump
	throw


Card #3 - Multisyllabic Words

	over
	across
	rabbit
	jumper

	jumping
	paper
	children
	catching

	hollow
	yellow
	jackets
	splashing


Say-it, Spell-it, Say-it

feather

come

have

almost
Card #3 - Irregular Words

	feather
	come
	have
	almost

	sugar
	ready
	walk
	mother

	enough
	where
	beautiful
	caught

	brother
	walks
	buys
	someone


Card #5 - Phoneme Blending

Card #7

	ss
	pp
	ck
	dd

	r
	l
	cy
	dd

	ck
	ss
	s
	u_e

	ll
	p
	cl
	cy


Card #10

	clock
	rack
	lube
	lass

	stump
	skin
	splat
	mom

	turns
	reach
	creek
	pressed


Card #10

	footprint
	fallen
	craters
	dangles

	create
	across
	sunfish
	sandy

	shallow
	branches
	branching
	broken


Card #17 - Specific Word Instruction

swamp

scold

bank

filmy

crater

edge

shallow

dangles

Card #10

	fell
	dress
	yell
	will

	class
	lock
	yellow
	button

	rabbit
	split
	lesson
	jacket

	locket
	tennis
	ticket
	sudden


Card #16 - Explain & Model: splashing (p. 35)

Card #3 - Single Syllable Words

	clone
	hiss
	slick
	pick

	stick
	grab
	cite
	pond

	chew
	skin
	queen
	stream


Card #3 - Multisyllabic Words

	summer
	hissing
	paper
	circles

	muggy
	stamping
	afternoon
	Cammy

	dinner
	containers
	around
	maple


Say-it, Spell-it, Say-it

guest

listen

creatures

piece
Card #3 - Irregular Words

	guest
	listen
	creatures
	piece

	have
	caught
	sugar
	listens

	feathers
	been
	brother
	where

	almost
	mother
	someone
	enough


Card #6 - Phoneme Segmentation

Card #7

	ck
	dd
	pp
	ss

	o_e
	ci
	cy
	dd

	ck
	dd
	ss
	u_e

	ll
	pp
	cl
	cy


Card #10

	popped
	dripped
	cyst
	lick

	pike
	snake
	wades
	drink

	front
	floats
	more
	leave


Card #10

	sunny
	children
	closer
	painted

	filmy
	branches
	garter
	blackbird

	nearby
	quiet
	afternoon
	wading


Card #16 - Model: afternoon (p. 182) & Guided Practice: dangles (p. 189)

Card #17 - Specific Word Instruction

swamp

scold

bank

filmy

crater

edge

shallow

dangles

Card #17 - Word Learning Strategy Instruction

commotion

delivered

feathers

released

fire

wearing

Card #15 - Explain & Model: Monitor/Clarify

Card #15 - Guided Practice: Monitor/Clarify

Card #3 - Single Syllable Words

	mom
	rack
	turns
	lass

	stump
	sink
	splat
	clock

	turns
	reach
	creek
	pressed


Card #3 - Multisyllabic Words

	sunfish
	fallen
	across
	dangles

	create
	broken
	shallow
	sandy

	dangled
	branches
	branching
	craters


Say-it, Spell-it, Say-it

there

have

very 

your
Card #3 - Irregular Words

	there
	have
	very
	your

	listen
	piece
	someone
	yours

	guest
	almost
	feathers
	caught

	creatures
	have
	come
	been


Card #6 - Phoneme Segmentation

Card #7

	ss
	dd
	pp
	ck

	o_e
	pp
	cy
	gg

	ck
	dd
	tt
	o_e

	r
	ss
	cl
	cy


Card #10

	slope
	kiss
	clump
	choke

	hole
	stand
	soft
	bats

	means
	check
	leave
	cries


Card #10

	squishy
	mussel
	otter
	eaten

	waiting
	wildlife
	practice
	better

	window
	different
	spying
	active


Card #16 - Guided Practice: branches (p. 195)

Card #17 - Specific Word Instruction

swamp

scold

bank

filmy

crater

edge

shallow

dangles

Card #15 - Guided Practice: Monitor/Clarify

Card #3 - Single Syllable Words

	popped
	dipped
	snake
	front

	pike
	cyst
	wades
	drink

	lick
	floats
	more
	leave


Card #3 - Multisyllabic Words

	garter
	children
	closer
	quiet

	filmy
	branches
	sunny
	blackbird

	nearby
	painted
	afternoon
	wading


Say-it, Spell-it, Say-it

where

brother

beautiful

ready
Card #3 - Irregular Words

	where
	brother
	beautiful
	ready

	your
	guest
	come
	feathers

	very
	creatures
	listen
	almost

	there
	have
	piece
	have


Card #6 - Phoneme Segmentation

Card #7 

	ss
	pp
	dd
	ck

	u_e
	pp
	cy
	gg

	ck
	tt
	dd
	o_e

	ce
	ss
	cy
	cy


Card #10

	mitt
	slice
	pace
	cyst

	pond
	and
	grass
	run

	them
	check
	large
	front


Card #10

	active
	sunrise
	sunset
	honking

	middle
	insect
	closely
	under

	stingers
	biters
	senses
	remember


Card #17 - Specific Word Instruction

swamp

scold

bank


filmy

crater

edge

shallow

dangles

Card #3 - Single Syllable Words

	cries
	kiss
	means
	choke

	hole
	stand
	soft
	bats

	clump
	check
	leave
	slope


Card #3 - Multisyllabic Words

	squishy
	different
	offer
	eaten

	waiting
	wildlife
	active
	better

	window
	mussel
	spying
	practice


Say-it, Spell-it, Say-it

dead

the

you

meadow
Card #3 - Irregular Words

	dead
	the
	you
	meadow

	brother
	your
	very
	piece

	where
	there
	listen
	guest

	beautiful
	ready
	have
	creatures


Card #6 - Phoneme Segmentation

Card #7

	ck
	dd
	pp
	ss

	g
	pp
	cy
	u_e

	ck
	tt
	l
	o_e

	ce
	r
	ck
	ss


Card #10

	track
	cents
	toss
	huge

	picks
	stop
	pad
	stump

	night
	wood
	homes
	creek


Card #10

	figure
	beaver
	rested
	powerful

	magnifying
	binoculars
	outdoor
	manners

	careful
	bother
	getting
	beavers


Card #17 - Specific Word Instruction

swamp

scold

bank

filmy

crater

edge

shallow

dangles

Card #3 - Single Syllable Words

	grass
	slice
	pace
	them

	pond
	and
	mitt
	run

	cyst
	check
	large
	front


Card #3 - Multisyllabic Words

	active
	mussel
	otter
	eaten

	waiting
	different
	practice
	better

	window
	wildlife
	spying
	squishy


Say-it, Spell-it, Say-it

friends

people

want

work
Card #3 - Irregular Words

	friends
	people
	want
	work

	dead
	meadow
	beautiful
	your

	the
	where
	ready
	there

	you
	brother
	have
	very


Card #5 - Phoneme Blending

Card #7

	th
	wh
	sh
	ch

	tch
	ll
	pp
	dd

	ck
	wh
	mm
	tch

	ch
	tt
	sh
	ss


Card #8

	twill
	chill
	chess
	miss

	make
	get
	dads
	kids

	shake
	brushed
	swing
	catch


Card #10

	sunshine
	circus
	during
	winter

	visits
	beaches
	hotter
	outside

	family
	families
	little
	children


Card #17 - Specific Word Instruction

celebration

arrive

medicinal

Card #3 - Single Syllable Words

	pad
	cents
	toss
	wood

	picks
	stop
	track
	stump

	night
	huge
	homes
	creek


Card #3 - Multisyllabic Words

	manners
	beavers
	rested
	beaver

	magnifying
	binoculars
	outdoor
	figure

	careful
	bother
	getting
	powerful


Say-it, Spell-it, Say-it

other

your

their

everyone
Card #3 - Irregular Words

	other
	your
	their
	everyone

	friends
	dead
	brother
	ready

	people
	you
	meadow
	wear

	want
	work
	the
	beautiful


Card #5 - Phoneme Blending

Card #7

	ch
	wh
	tch
	th

	sh
	ck
	tt
	ch

	ci
	ce
	tch
	r

	wh
	sh
	s
	l


Card #10

	shift
	catch
	thatch
	which

	men
	rest
	legs
	baths

	stores
	beach
	choose
	hard


Card #10

	person
	practices
	exciting
	cheerful

	cartwheels
	neatest
	horses
	cutest

	biggest
	brighter
	brightest
	brighten


Card #17 - Specific Word Instruction

develop

noisily

thumping

Card #10

	moon
	bird
	true
	chew

	you
	stern
	third
	fur


Card #3 - Single Syllable Words

	twill
	chill
	shake
	swing

	make
	get
	dads
	kids

	chess
	brushed
	miss
	catch


Card #3 - Multisyllabic Words

	sunshine
	family
	during
	outside

	visits
	beaches
	hotter
	winter

	circus
	families
	little
	children


HM 2003; Grade 2; Theme 2; Week 1; Day 1


