Say-it, Spell-it, Say-it

why

most

work

either
Card #3 - Irregular Words

	why
	most
	work
	either

	was
	said
	grandma
	laughed

	everyone
	either
	once
	watch

	what
	pulled
	watched
	great

Card #7

	a_e
	i_e
	o_e
	u-e

	a
	e
	a_e
	i_e

	e
	i
	o
	i_e

	e_e
	a_e
	i_e
	e

Card #10

	time
	made
	wore
	them

	tell
	back
	high
	far

	them
	eat
	drove
	ran

Card #10

	children
	around
	stories
	grandma

	table
	hauling
	Friday
	husband

	belonged
	wagon
	little
	family

	visit
	joking
	later
	about

Card #17 - Word Learning Strategies

border

gathering

needles

scraps

sewn

threaded

Card #16

All the gifts were tied up in a white handkerchief.

Card #15 - Explain & Model: Evaluate

Card #17 - Specific Word Instruction

scraps

hauling

artificial

border

poverty

bouquet

gathering

huppa

Card #15 - Explain & Model: Evaluate

Card #3 - Single Syllable Words

	farm
	fled
	cage
	thick

	week
	throw
	rang
	still

	sang
	greed
	stage
	worn

Card #3 - Multisyllabic Words

	overcoat
	speaking
	pebbles
	dropping

	sounded
	dancing
	needles
	linen

	tablecloth
	wedding
	celebrate
	celebrated

 Say-it, Spell-it, Say-it

daughter

someday

moved

very

Card #3 - Irregular Words

	daughter
	someday
	moved
	very

	why
	work
	most
	either

	was
	said
	grandma
	laughed

	everyone
	either
	once
	great

Card #7

	u_e
	e_e
	u_e
	qu

	a
	e
	a_e
	i_e

	e
	i
	qu
	e_e

	u_e
	e_e
	i_e
	e

Card #10

	glue
	theme
	drove
	night

	arms
	picked
	still
	home

	eat
	stairs
	miss
	quick

Card #10

	gathering
	wonder
	funny
	never

	grandchild
	into
	wonderful
	gowing

	stories
	birthday
	forget
	parents

	began
	quiet
	moment
	missing

Card #17 - Specific Word Instruction

scraps

hauling

artificial

border

poverty

bouquet

gathering

huppa

Card #16

Explain & Model: poverty (p. 142)
Guided Practice: celebrated (p. 143)
Card #15 - Guided Practice: Evaluate

Card #16

Explain & Model

1. The quilt was the tablecloth.

2. Stephen used the quilt to make superhero capes.

3. New York City wasn’t at all like her hometown in Russia.

Guided Practice:

1. farmhouse in Michigan

2. my aunt’s nightdress

3. birthday quilt

4. like a storybook

Card #3 - Single Syllable Words

	back
	made
	ran
	them

	tell
	time
	high
	drove

	them
	eat
	far
	wore

Card #3 - Multisyllabic Words

	children
	around
	stories
	grandma

	table
	hauling
	Friday
	husband

	belonged
	wagon
	little
	family

	visit
	joking
	later
	about

Say-it, Spell-it, Say-it

soup

other

neighbor

would

Card #3 - Irregular Words

	soup
	other
	neighbor
	would

	daughter
	someday
	moved
	very

	why
	most
	work
	either

	was
	said
	grandma
	laughed

Card #7

	ee
	ea
	u_e
	u

	a
	e
	a_e
	i_e

	e
	i
	ee
	ea

	ee
	ea
	i_e
	e

Card #10

	see
	team
	quilt
	my

	came
	wore
	same
	thick

	boots
	had
	worn
	farm

Card #10

	today
	remember
	Passover
	getting

	polished
	polish
	shiny
	butterscotch

	keeping
	prayers
	overcoat
	poverty

	farmers
	hauling
	wagon
	flowers

Card #17 - Specific Word Instruction

scraps

hauling

artificial

border

poverty

bouquet

gathering

huppa

Card #16

Guided Practice: grandchildren (p. 149); keeping (p.151)
Card #3 - Single Syllable Words

	glue
	theme
	drove
	night

	arms
	picked
	still
	home

	eat
	stairs
	miss
	quick

Card #3 - Multisyllabic Words

	gathering
	wonder
	funny
	never

	grandchild
	into
	wonderful
	growing

	stories
	birthday
	forget
	parents

	began
	quiet
	moment
	missing

Say-it, Spell-it, Say-it

America

clothes

only

learned

Card #3 - Irregular Words

	America
	clothes
	only
	learned

	soup
	other
	neighbor
	would

	daughter
	someday
	moved
	very

	why
	either
	most
	work

Card #7

	ie
	ea
	u_e
	t

	a
	e
	ie
	ea

	r
	i
	ee
	ea

	ie
	ea
	i_e
	e

Card #10

	pies
	clean
	big
	dirt

	things
	it
	not
	likes

	them
	months
	spoke
	for

Card #10

	crowded
	backhome
	English
	sounded

	pebbles
	dropping
	shallow
	wedding

	speaking
	started
	flavor
	hunger

	getting
	dancing
	after
	basket

Card #17 - Specific Word Instruction

scraps

hauling

artificial

border

poverty

bouquet

gathering

huppa

Card #16

Explain & Model:
The cake was rich with raisins and candied fruit

Guided Practice:

Anna handed the needles to the ladies.

The girl’s braids flew in the air when she danced.

Grandfather’s face was beaming with joy.

say

clean

steaming

wait

Card #3 - Single Syllable Words

	see
	team
	quilt
	my

	came
	wore
	some
	thick

	boots
	had
	worn
	farm

Card #3 - Multisyllabic Words

	today
	remember
	Passover
	getting

	polished
	polish
	shiny
	butterscotch

	keeping
	prayers
	overcoat
	poverty

	farmers
	hauling
	wagon
	flowers

Say-it, Spell-it, Say-it

woman

were

said

she

Card #3 - Irregular Words

	woman
	were
	said
	she

	America
	clothes
	learned
	only

	other
	neighbor
	soup
	would

	daughter
	someday
	moved
	very

Card #7

	u_e
	i_e
	u_e
	u

	a
	e
	z
	i_e

	e
	i
	ee
	ea

	ie
	u_e
	i_e
	qu

Card #10

	tube
	pipes
	muse
	air

	up
	will
	straps
	say

	grew
	dried
	rock
	tied

Card #10

	nightdress
	apron
	different
	having

	invited
	animals
	needles
	handled

	needed
	border
	Friday
	started

	chicken
	tablecloth
	husband
	understanding

Card #17 - Specific Word Instruction

scraps

hauling

artificial

border

poverty

bouquet

gathering

huppa

Card #3 Single Syllable Words

	pies
	clean
	big
	dirt

	things
	it
	not
	likes

	them
	months
	spoke
	for

Card #3 - Multisyllabic Words

	crowded
	backhome
	English
	sounded

	pebbles
	dropping
	shallow
	wedding

	speaking
	hunger
	flavor
	started

	getting
	dancing
	after
	basket

Say-it, Spell-it, Say-it

many

people

once

country

Card #3 - Irregular Words

	many
	people
	once
	country

	woman
	were
	said
	she

	only
	neighbor
	soup
	would

	America
	clothes
	learned
	other

Card #7

	oo
	ew
	i_e
	e_e

	a_e
	e
	oo
	ew

	ee
	qu
	t
	a_e

	i_e
	oo
	ew
	v

Card #10

	chews
	soon
	dad
	boy

	when
	then
	tell
	masks

	least
	carves
	each
	block

Card #10

	gather
	engaged
	upon
	begins

	visiting
	Africa
	village
	chooses

	story
	happy
	sometimes
	linen

	telling
	teaches
	raising
	playground

Card #17 - Specific Word Instruction

dappled

ceremonies

landscape

scramble

Card #3 - Single Syllable Words

	tube
	pipes
	muse
	air

	up
	will
	straps
	say

	grew
	dried
	rock
	tied

Card #3 - Multisyllaic Words

	nightdress
	apron
	different
	having

	invited
	animals
	needles
	handled

	needed
	border
	Friday
	started

	chicken
	tablecloth
	husband
	understanding

Say-it, Spell-it, Say-it

used

their

favorite

one

Card #3 - Irregular Words

	used
	their
	favorite
	one

	people
	country
	once
	many

	said
	she
	woman
	were

	America
	clothes
	learned
	only

Card #7

	ue
	ou
	oo
	e_e

	a_e
	e
	eu
	ou

	oo
	qu
	t
	a_e

	eu
	ou
	ew
	ew

Card #10

	cued
	shouts
	fair
	rides

	crafts
	good
	name
	named

	white
	horse
	rope
	ride

Card #10

	storytelling
	pregnant
	hold
	dappled

	outside
	rodeo
	cowboy
	started

	carvings
	secret
	hundreds
	savings

	Sunday
	morning
	Easter
	center

Card #17 - Specific Word Instruction

public

experts

exhibition

tradition

Card #10

	tickle
	pepper
	juggle
	

	farther
	
	
	

Card #3 - Single Syllable Words

	chews
	soon
	dad
	boy

	when
	then
	tell
	masks

	least
	carves
	each
	block

Card #3 - Multisyllabic Words

	gather
	engaged
	upon
	begins

	visiting
	Africa
	village
	chooses

	story
	happy
	sometimes
	linen

	telling
	teaches
	raising
	playground

Say-it, Spell-it, Say-it

uses

from

would

does

Card #3 - Irregular Words

	uses
	from
	would
	does

	their
	used
	one
	favorite

	people
	many
	country
	once

	woman
	were
	said
	she

Card #7

	igh
	ie
	oo
	e_e

	a_e
	e
	igh
	ie

	ou
	qu
	t
	a_e

	igh
	ie
	ew
	ue

Card #10

	tights
	pies
	dress
	things

	takes
	years
	and
	town

	close
	near
	church
	help

Card #10

	showing
	dancers
	kitchen
	holidays

	photos
	birthday
	candy
	until

	homework
	practice
	roping
	horseback

	always
	trying
	national
	weekdays

Card #16

Model: holding (p. 163)
Guided Practice: dappled (p. 163)
Card #17 - Word Learning Strategy Instruction

celebrity

ceremonies

exhibition

experts

performers

rodeo

Card #16

I go through my basketball cards.

Card #15-Explain and Model: Question

Card #17 - Specific Word Instruction

dappled

ceremonies

landscape

scramble

public

experts

exhibition

tradition

Card #15- Guided Practice: Question

Card #3 - Single Syllable Words

	cued
	shouts
	fair
	rides

	crafts
	good
	name
	named

	white
	horse
	rope
	ride

Card #3 - Multisyllabic Words

	storytelling
	pregnant
	holding
	dappled

	outside
	rodeo
	cowboy
	started

	carvings
	secret
	hundreds
	savings

	Sunday
	morning
	Easter
	center

Say-it, Spell-it, Say-it

married

buy

father

want

Card #3 - Irregular Words

	married
	buy
	father
	want

	uses
	does
	would
	from

	one
	used
	favorite
	their

	people
	many
	country
	once

Card #7

	i
	ph
	ie
	ou

	a_e
	e
	i
	ph

	i
	ph
	t
	a_e

	igh
	ie
	ue
	ue

Card #10

	hid
	right
	packed
	town

	pitch
	in
	time
	lets

	sport
	phone
	best
	phase

Card #10

	landscape
	public
	corner
	except

	different
	practice
	exhibit
	experts

	Mexican
	outside
	basketball
	collecting

	photograph
	prepare
	hobby
	Saturday

Card #17 - Specific Word Instruction

dappled

ceremonies

landscape

scramble

public

experts

exhibition

tradition

Card #16

Guided Practice: secret (p. 165), carvings (p. 165)
Card #15 - Guided Practice: Question
Card #16

Explain and Model: The two families got together last Sunday.

Guided Practice:

two white horses
hard benches
a bag of pennies
Card #3 - Single Syllable Words

	tights
	pies
	dress
	things

	takes
	years
	and
	town

	close
	near
	church
	help

Card #3 - Multisyllabic Words

	showing
	dancers
	kitchen
	holidays

	photos
	birthday
	candy
	until

	homework
	practice
	roping
	horseback

	always
	trying
	national
	weekdays

Say-it, Spell-it, Say-it

could

because

ceremonies

shield

Card #3 - Irregular Words

	could
	because
	ceremonies
	shield

	want
	buy
	father
	married

	would
	does
	uses
	from

	favorite
	their
	used
	one

Card #7

	o
	ph
	ue
	igh

	a_e
	e
	i
	ph

	i
	ou
	t
	a_e

	igh
	ie
	ue
	ie

Card #10

	shocks
	graphs
	dues
	new

	home
	hard
	help
	car

	roped
	short
	that
	shoot

Card #10

	taken
	flying
	diving
	focusing

	twisting
	became
	medals
	hearing

	impaired
	sacrifice
	practices
	daily

	reading
	singer
	classics
	dedication

Card #17 - Specific Word Instruction

dappled

ceremonies

landscape

scramble

public

experts

exhibition

tradition

Card #3 - Single Syllable Words

	hid
	phase
	packed
	town

	pitch
	in
	time
	lets

	sport
	right
	best
	phone

Card #3 - Multisyllabic Words

	landscape
	public
	corner
	except

	different
	practice
	exhibit
	experts

	outside
	Mexican
	basketball
	collecting

	photograph
	prepare
	hobby
	Saturday

Say-it, Spell-it, Say-it

restaurant

cousins

famous

business

Card #3 - Irregular Words

	restaurant
	cousins
	famous
	business

	could
	because
	shield
	ceremonies

	father
	want
	buy
	married

	does
	from
	uses
	would

Card #7

	igh
	ph
	igh
	ph

	a_e
	e
	i
	ar

	i
	ou
	ue
	a_e

	ar
	ie
	ue
	ie

Card #10

	slight
	due
	cards
	trade

	time
	messed
	ropes
	dance

	next
	stick
	rights
	fight

Card #10

	festivals
	flavor
	dedicate
	sharply

	tosses
	starting
	hometown
	matches

	pulsing
	violin
	express
	performed

	peanuts
	groundnuts
	underground
	batter

Card #17 - Specific Word Instruction

dappled

ceremonies

landscape

scramble

public

experts

exhibition

tradition

Card #15

Explain and Model: I had my own little hat and rope.

Guided Practice:

We brushed the horses’ coats until they were shining.

Do you know any rope tricks?

Card #16

Explain and Model: Watch the ceremony with me.

Guided Practice

photographs

showing

Card #3 - Single Syllable Words

	shocks
	graphs
	dues
	new

	home
	hard
	help
	car

	roped
	short
	that
	shoot

Card #3 - Multisyllabic Words

	taken
	flying
	diving
	focusing

	twisting
	became
	medals
	hearing

	impaired
	sacrifice
	practices
	daily

	reading
	singer
	classics
	dedication

Say-it, Spell-it, Say-it

busy

done

taught

nervous

Card #3 - Irregular Words

	busy
	done
	taught
	nervous

	business
	famous
	restaurant
	cousins

	because
	shield
	ceremonies
	could

	father
	buy
	married
	want

Card #7

	o_e
	igh
	i
	ph

	a_e
	e
	igh
	ue

	i
	ou
	o_e
	a_e

	ph
	ie
	ue
	ie

Card #10

	rose
	sigh
	twist
	slice

	hands
	off
	sky
	then

	bronze
	nine
	first
	stage

Card #10

	processor
	faster
	leftover
	classics

	dazzling
	shower
	adding
	sunshine

	table
	rainbow
	sunny
	cardboard

	facing
	appears
	passes
	rounded

Card #17 - Specific Word Instruction

dappled

ceremonies

landscape

scramble

public

experts

exhibition

tradition

Card #3 - Single Syllable Words

	slight
	due
	cards
	trade

	time
	messed
	ropes
	dance

	next
	stick
	rights
	fight

Card #3 - Multisyllabic Words

	festivals
	flavor
	dedicate
	sharply

	tosses
	starting
	hometown
	matches

	pulsing
	violin
	express
	performed

	peanuts
	groundnuts
	underground
	batter

Say-it, Spell-it, Say-it

beautiful

brought

learned

everyone

Card #3 - Irregular Words

	beautiful
	brought
	learned
	everyone

	nervous
	taught
	done
	busy

	famous
	business
	restaurant
	cousins

	could
	because
	shield
	ceremonies

Card #7

	oa
	ow
	igh
	ph

	a_e
	oa
	i
	ow

	i
	ow
	oa
	a_e

	ue
	ie
	ue
	ie

Card #10

	boats
	might
	grow
	that

	this
	land
	blown
	sheep

	weave
	made
	boiled
	clapped

Card #10

	today
	began
	raising
	classmates

	weaving
	Gloria
	Henry
	weaver

	going
	became
	gathered
	picture

	pattern
	patterned
	meaning
	collector

Card #17 - Specific Word Instruction

symbol

offend

flourish

wealth

Card #3

	rose
	sigh
	twist
	slice

	hands
	off
	sky
	then

	bronze
	nine
	first
	stage

Card #3

	processor
	faster
	leftover
	classics

	dazzling
	shower
	adding
	sunshine

	table
	rainbow
	sunny
	cardboard

	facing
	appears
	passes
	round

Say-it, Spell-it, Say-it

taught

talk

bought

combed

Card #3 - Irregular Words

	taught
	talk
	bought
	combed

	everyone
	learned
	brought
	beautiful

	taught
	nervous
	busy
	done

	restaurant
	famous
	business
	cousins

Card #7

	ow
	gu
	igh
	u_e

	a_e
	oa
	ow
	ph

	ow
	ou
	oa
	a_e

	ue
	ie
	ue
	ie

Card #10

	now
	phone
	class
	show

	girls
	men
	turned
	boys

	helped
	raised
	cut
	set

Card #10

	Daddy
	remind
	Amber
	visiting

	after
	stories
	imagine
	placing

	basket
	folded
	corner
	Africa

Card #17 - Specific Word Instruction

royal

stunt

grubby

Card #3 = Single Syllable Words

	boats
	might
	grow
	that

	this
	land
	blown
	sheep

	weave
	made
	boiled
	clapped

Card #3 - Multisyllabic Words

	today
	began
	raising
	classmates

	weaving
	Gloria
	Henry
	weaver

	going
	became
	gathered
	picture

	pattern
	patterned
	meaning
	collector

Say-it, Spell-it, Say-it

your

laugh

listen

sign

Card #3 - Irregular Words

	your
	laugh
	listen
	sign

	combed
	taught
	talk
	bought

	brought
	learned
	beautiful
	everyone

	nervous
	busy
	taught
	done

Card #7

	ph
	g
	igh
	sh

	a_e
	oa
	u_e
	ew

	ow
	ou
	oa
	e_e

	ue
	ie
	ue
	ie

Card #10

	gash
	fight
	yarn
	how

	these
	inch
	cards
	points

	then
	spin
	songs
	place

Card #10

	royalty
	myself
	embroidered
	sections

	printed
	over
	yellow
	riches

	newness
	funerals
	dwelling
	maybe

	meaning
	except
	without
	different

Card #17 - Specific Word Instruction

symbol

offend

flourish

wealth

royal

stunt

grubby

Card #16

Model: collector (p. 190)
Guided Practice: amber (p. 190)
Card #17 - Word Learning Strategy Instruction

collector

collection

flourish

royalty

embroidered

symbols

wealth

Card #16

Explain and Model: I figured that was laundry you hadn’t put away.

Card #15 - Explain and Model: Summarize

Card #15 - Guided Practice: Summarize

Card #3 - Single Syllable Words

	now
	phone
	class
	show

	girls
	men
	turned
	boys

	helped
	raised
	cut
	set

Card #3 - Multisyllabic Words

	Daddy
	reminds
	Amber
	visiting

	after
	stories
	imagine
	placing

	basket
	folded
	corner
	Africa

	figured
	away
	across
	feeling

Say-it, Spell-it, Say-it

love

wear

against

color

Card #3 - Irregular Words

	love
	wear
	against
	color

	listen
	your
	laugh
	sign

	taught
	bought
	talk
	combed

	brought
	everyone
	learned
	beautiful

Card #7

	ng
	kn
	tch
	wr

	kn
	er
	sh
	wr

	ow
	tch
	oa
	er

	ng
	ie
	ue
	ie

Card #10

	spray
	thing
	known
	hatch

	mash
	sung
	knee
	wrist

	her
	house
	bored
	ring

Card #10

	power
	handprints
	pinstripe
	inside

	thinking
	gathering
	gathered
	armor

	appears
	passes
	hounded
	hindsight

	resource
	plentiful
	dazzle
	added

Card #17 - Specific Word Instruction

	symbol

	offend

	flourish

	wealth

	royal

	stunt

	grubby

Card #16

Guided Practice - corner (p. 193),

figured (p. 193)
Card #15 - Guided Practice: Summarize

Card #3 - Single Syllable Words

	gash
	fight
	yarn
	how

	these
	inch
	cards
	points

	then
	spin
	songs
	place

Card #3 - Multisyllabic Words

	royalty
	myself
	embroidered
	sections

	printed
	over
	yellow
	riches

	newness
	funerals
	dwelling
	maybe

	meaning
	except
	without
	different

Say-it, Spell-it, Say-it

enough

source

should

pours

Card #3 - Irregular Words

	enough
	source
	should
	pours

	against
	color
	love
	wear

	your
	listen
	laugh
	sign

	combed
	talk
	bought
	taught

Card #7

	wr
	tch
	ng
	kn

	oa
	er
	ph
	ue

	ow
	ur
	oa
	er

	ue
	ie
	ue
	ie

Card #10

	burns
	wreck
	knew
	stunt

	hang
	him
	named
	child

	grew
	cinch
	itch
	smiles

Card #10

	nesting
	dressing
	peanut
	timer

	standing
	handful
	fading
	sharpen

	smaller
	joyful
	speaker
	rounder

	living
	drinking
	junkyard
	rubbing

Card #17 - Specific Word Instruction

symbol

offend

flourish

wealth

royal

stunt

grubby

Card #3 - Single Syllable Words

	spray
	thing
	known
	hatch

	mash
	sung
	knee
	wrist

	her
	house
	bored
	ring

Card #3 - Multisyllabic Words

	power
	handprints
	pinstripe
	inside

	thinking
	gathering
	gathered
	armor

	appears
	passes
	hound
	hindsight

	resource
	plentiful
	dazzle
	added

Say-it, Spell-it, Say-it

cause

something

brother

guess

Card #3 - Irregular Words

	cause
	something
	brother
	guess

	pours
	should
	source
	enough

	against
	love
	color
	wear

	laugh
	sign
	listen
	your

Card #7

	kn
	wr
	tch
	ng

	oa
	er
	a_e
	ue

	ow
	ur
	oa
	ar

	ue
	ie
	ar
	ie

Card #10

	parked
	maps
	match
	rung

	knob
	silk
	feels
	smooth

	hand
	wring
	black
	means

Card #10

	gather
	herself
	raising
	cowbell

	harping
	linking
	childhood
	smiling

	meaningful
	lesson
	under
	farther

	growing
	facing
	silky
	himself

Card #17 - Specific Word Instruction

symbol

offend

flourish

wealth

royal

stunt

grubby

Card #3 - Single Syllable Words

	burns
	wreck
	knew
	stunt

	hang
	him
	named
	child

	grew
	cinch
	itch
	smiles

Card #3 - Multisyllabic Words

	nestling
	dressing
	peanut
	timer

	standing
	handful
	fading
	sharpen

	smaller
	joyful
	speaker
	rounder

	living
	drinking
	junkyard
	rubbing

Say-it, Spell-it, Say-it

could

serious

none

another

Card #3 - Irregular Words

	could
	serious
	none
	anther

	cause
	something
	guess
	brother

	source
	pours
	should
	enough

	color
	against
	wear
	love

Card #7

	ir
	ar
	wr
	kn

	oa
	er
	ir
	ue

	ir
	ur
	oa
	ar

	tch
	ie
	ar
	ng

Card #10

	birds
	marked
	stands
	green

	ring
	worn
	knows
	three

	fear
	each
	wraps
	fetch

Card #10

	fearful
	marking
	unspoken
	faithfully

	figured
	away
	always
	mother

	fearing
	shaken
	marking
	icing

	open
	thicken
	joking
	parking

Card #17 - Specific Word Instruction

symbol

offend

flourish

wealth

royal

stunt

grubby

Card #3 - Single Syllable Words

	parked
	maps
	match
	rung

	knob
	silk
	feels
	smooth

	hand
	wring
	black
	means

Card #3 - Multisyllabic Words

	gather
	herself
	raising
	cowbell

	harping
	linking
	childhood
	smiling

	meaningful
	lesson
	under
	farther

	growing
	facing
	silky
	himself

Say-it, Spell-it, Say-it

been

again

friends

special

Card #3 - Irregular Words

	been
	again
	friends
	special

	serious
	could
	none
	another

	cause
	something
	guess
	brother

	pours
	should
	source
	enough

Card #7

	ar
	oa
	ow
	tch

	kn
	ar
	oa
	ow

	er
	ur
	ar
	ir

	oo
	ng
	ew
	igh

Card #10

	shares
	moon
	next
	year

	new
	will
	just
	Spain

	time
	home
	else
	shocked

Card #10

	festival
	wonderful
	visiting
	yearly

	Mexican
	different
	cheering
	explains

	morning
	often
	tradition
	chosen

	unload
	together
	costumes
	family

Cad #17 - Specific Word Instruction

honor

ancestor

power

Card #3 - Single Syllable Words

	birds
	marked
	stands
	green

	ring
	worn
	knows
	three

	fear
	each
	wraps
	fetch

Card #3 - Multisyllabic Words

	fearful
	marking
	unspoken
	faithful

	figured
	away
	always
	mother

	fearing
	shaken
	marking
	icing

	open
	thicken
	joking
	parking

Say-it, Spell-it, Say-it

learns

heart

language

lose

Card #3 - Irregular Words

	learns
	heart
	language
	lose

	special
	friends
	again
	been

	serious
	another
	could
	none

	cause
	something
	guess
	brother

Card #7

	ore
	oa
	ow
	ng

	kn
	wr
	oa
	ow

	ore
	ur
	ar
	ir

	oo
	tch
	ore
	igh

Card #10

	pores
	boats
	burned
	pick

	prize
	helps
	first
	next

	news
	catch
	poke
	main

Card #10

	exciting
	dancing
	story
	before

	excited
	partying
	Spanish
	native

	dances
	patron
	celebrate
	power

	summer
	ancestors
	farmers
	outside

Card #17 - Specific Word Instruction

imitating

blessing

illegal

Card #3 - Single Syllable Words

	shares
	moon
	next
	year

	new
	will
	just
	Spain

	time
	home
	else
	shocked

Card #3 - Multisyllabic Words

	festival
	wonderful
	visiting
	yearly

	Mexican
	different
	cheering
	explains

	morning
	often
	tradition
	chosen

	unload
	together
	costumes
	family

Say-it, Spell-it, Say-it

Earth

wear

eighty

would

Card #3 - Irregular Words

	Earth
	wear
	eighty
	would

	language
	heart
	lose
	learns

	friends
	special
	again
	been

	could
	serious
	none
	another

Card #7

	ore
	oa
	ow
	ng

	kn
	are
	oa
	ow

	ore
	ur
	ar
	ir

	oo
	wr
	ore
	igh

Card #10

	chores
	moat
	huge
	feast

	light
	year
	dance
	beans

	more
	wrist
	blow
	farmed

Card #10

	elder
	respected
	dancing
	hurry

	buffalo
	center
	ended
	started

	startled
	blesses
	baking
	welcome

	seventy
	beehive
	outside
	ashes

Card #17 - Specifc Word Instruction

honor

ancestor

power

imitating

blessings

illegal

Card #16

Model: respected (p. 211)
Guided Practice: ancestors (p. 211)
Card #17 - Word Learning Strategy Instruction
ancestors

elders

honor

imitating

respect

Card #16

Explain & Model - Tewas believe that eagles are messengers. They say that eagles bring prayers to the clouds and message back to the earth.

Card #3 - Single Syllable Words

	pores
	boats
	burned
	pick

	prize
	helps
	first
	next

	news
	catch
	poke
	main

Card #3 - Multisyllabic Words

	exciting
	dancing
	story
	before

	excited
	partying
	Spanish
	native

	dances
	patron
	celebrate
	power

	summer
	ancestors
	farmers
	outside

Say-it, Spell-it, Say-it

women

early

dough

believe

Card #3 - Irregular Words

	women
	early
	dough
	believe

	eighty
	would
	Earth
	wear

	lose
	learns
	heart
	language

	special
	again
	friends
	been

Card #7

	ai
	oa
	ow
	ph

	kn
	wr
	oa
	ai

	ore
	ai
	ar
	ir

	ng
	tch
	ore
	igh

Card #10

	tails
	moon
	thanks
	bring

	crops
	land
	rush
	town

	strength
	shaped
	cleaned
	bright

Card #10

	sprinkles
	cornmeal
	sunny
	raindrops

	awake
	hurries
	headdress
	summers

	drummers
	drumbeats
	imitating
	acting

	battle
	blessings
	proudly
	happiness

Card #17 - Specific Word Instruction

honor

ancestor

power

imitating

blessings

illegal

Card #16

Model - elder (p. 212)
Guided Practice - blesses (p. 214)
Card #15: Guided Practice- Monitor / Clarify

Card #3 - Single Syllable Words

	chores
	moat
	huge
	feast

	light
	year
	dance
	beans

	more
	wrist
	blow
	farmed

Card #3 - Multisyllabic Words

	elder
	respected
	dancing
	hurry

	buffalo
	center
	ended
	started

	startled
	blesses
	baking
	welcome

	seventy
	beehive
	outside
	ashes

Say-it, Spell-it, Say-it

honor

mind

where

recipe

Card #3 - Irregular Words

	honor
	mind
	where
	recipe

	dough
	women
	believe
	early

	wear
	Earth
	eighty
	would

	language
	learns
	lose
	heart

Card #7

	ay
	oa
	ow
	ph

	kn
	igh
	oa
	ay

	ore
	ai
	ay
	ir

	ay
	ea
	ore
	igh

Card #10

	jingle
	himself
	wishes
	illegal

	longer
	visit
	worship
	celebrate

	roundly
	fancy
	meaning
	falling

	hitting
	chewing
	teaches
	eagle

Card #17 - Specific Word Instruction

honor

ancestor

power

imitating

blessings

illegal

Card #3 - Single Syllable Words

	tails
	moan
	thanks
	bring

	crops
	land
	rush
	town

	strength
	shaped
	cleaned
	bright

Card #3 - Multisyllabic Words

	sprinkles
	cornmeal
	sunny
	raindrops

	awake
	hurries
	headdress
	summers

	drummers
	drumbeats
	imitating
	acting

	battle
	blessings
	proudly
	happiness

Say-it, Spell-it, Say-it

some

your

beautiful

give

Card #3 - Irregular Words

	some
	your
	beautiful
	give

	honor
	mind
	where
	recipe

	believe
	early
	dough
	women

	eighty
	would
	wear
	Earth

Card #7

	ay
	oa
	oo
	ph

	ow
	igh
	ew
	ay

	ore
	ai
	ay
	ir

	ay
	ar
	oa
	igh

Card #10

	lay
	coat
	swoop
	strong

	cheeks
	flag
	lights
	rain

	placed
	black
	white
	side

Card #10

	circle
	higher
	flagging
	strongly

	placing
	siding
	rainfall
	blocking

	growling
	focus
	hardly
	shower

	louder
	loudly
	blessing
	heeding

Card #17 - Specific Word Instruction

honor

ancestor

power

imitating

blessings

illegal

Card #16

Explain & Model: Dancing makes Curt delighted.

Card #10

	pies
	tribe
	drive
	

	night
	white
	flies
	

Card #16 - Guided Practice

outside

beehive

lightly

mighty

higher

Card #3 - Single Syllable Words

	stayed
	soap
	birds
	clouds

	three
	year
	feet
	beat

	tribes
	bells
	flies
	shore

Card #3 - Multisyllabic Words

	jingle
	himself
	wishes
	illegal

	longer
	visit
	worship
	celebrate

	roundly
	fancy
	meaning
	falling

	hitting
	chewing
	teaches
	eagle

Say-it, Spell-it, Say-it

through

version

rhythm

guitar

Card #3 - Irregular Words

	through
	version
	rhythm
	guitar

	some
	beautiful
	give
	your

	mind
	recipe
	honor
	where

	dough
	believe
	women
	early

Card #7

	tch
	wh
	oo
	ph

	ow
	igh
	sh
	wh

	ore
	ai
	ay
	ir

	ay
	tch
	wh
	igh

Card #10

	catch
	while
	shoots
	phone

	shelled
	mash
	named
	mood

	style
	grand
	thing
	stamp

Card #10

	happy
	stylish
	stamping
	phoning

	matching
	unfold
	recreate
	shooting

	shellfish
	graphing
	barley
	hopping

	hoping
	partly
	return
	harpoon

Card #17 - Specific Word Instruction

honor

ancestor

power

imitating

blessings

illegal

Card #3 - Single Syllable Words

	lay
	coat
	swoop
	strong

	cheeks
	flag
	lights
	rain

	placed
	black
	white
	side

Card #3 - Multisyllabic Words

	circle
	higher
	flagging
	strongly

	placing
	siding
	rainfall
	blocking

	growling
	focus
	hardly
	shower

	louder
	loudly
	blessing
	heeding

Say-it, Spell-it, Say-it

once

heard

from

come

Card #3 - Irregular Words

	once
	heard
	from
	come

	guitar
	rhythm
	version
	through

	give
	some
	beautiful
	your

	mind
	honor
	recipe
	where

Card #7

	ch
	sh
	oo
	ph

	ow
	igh
	tch
	wh

	ore
	ai
	ch
	sh

	ch
	sh
	wh
	igh

Card #10

	mice
	cook
	smoke
	smell

	grill
	mouth
	sound
	sniff

	came
	known
	sent
	stop

Card #10

	summertime
	city
	corners
	together

	community
	compete
	under
	barbecue

	lifted
	gentle
	distance
	before

	volcano
	tremble
	suddenly
	mighty

Card #17 - Specific Word Instruction

community

irresistible

ancient

crater

Card #3 - Single Syllable Words

	catch
	while
	shoots
	phone

	shelled
	mash
	named
	mood

	style
	grand
	thing
	stamp

Card #3 - Multisyllabic Words

	happy
	stylish
	stamping
	phoning

	matching
	unfold
	recreate
	shooting

	shellfish
	graphing
	barley
	hopping

	hoping
	partly
	return
	harpoon

Say-it, Spell-it, Say-it

minute

breath

most

you’re

Card #3 - Irregular Words

	minute
	breath
	most
	you’re

	once
	heard
	from
	come

	version
	guitar
	through
	rhythm

	give
	beautiful
	some
	your

Card #7

	tch
	sh
	ore
	ph

	ow
	are
	ow
	ar

	ore
	ng
	ch
	sh

	ch
	sh
	wh
	igh

Card #10

	beast
	troops
	brave
	paws

	squeak
	back
	cheese
	right

	wall
	lick
	food
	path

Card #10

	heroic
	commanding
	without
	officer

	coming
	horrible
	shouted
	canine

	afterward
	followed
	licking
	Dogzilla

	doing
	freeway
	museum
	history

Card #17 - Specific Word Instruction

mysterious

tremble

colossal

heroic

Card #3 - Single Syllable Words

	mice
	cook
	smoke
	smell

	grill
	mouth
	sound
	sniff

	came
	known
	sent
	stop

Card #3 - Multisyllabic Words

	summertime
	city
	corners
	together

	community
	compete
	under
	barbecue

	lifted
	gentle
	distance
	before

	volcano
	tremble
	suddenly
	mighty

HM 2003; Grade 3; Theme 2; Week 1; Day 1

