Say-it, Spell-it, Say-it

words

scent

were

mostly

Card #3 - Irregular Words

	words
	scent
	were
	mostly

	minute
	once
	through
	version

	heard
	breath
	rhythm
	from

	most
	guitar
	come
	you’re

Card #7

	tch
	ch
	ore
	ph

	ow
	are
	ow
	ar

	ore
	ng
	ch
	sh

	ch
	sh
	wh
	igh

Card #10

	patch
	shape
	shore
	phone

	cow
	stare
	show
	star

	chip
	store
	when
	light

Card #10

	starring
	making
	summer
	corners

	summertime
	community
	compete
	under

	lifted
	gentle
	distance
	volcano

	mighty
	command
	officer
	horrible

Card #16

Explain & Model - creature (p. 262)
Guided Practice - frighten (p. 263)

Card #17 - Word Learning Strategy Instruction

creature

horrifying

monstrous

terrifying

tremendous

Card #16 - Explain & Model

It was summertime in the city of Mousopolis.

Card #15: Explain & Model - Evaluate

Card #17 - Specific Word Instruction

mysterious

terrible

colossal

heroic

community

irresistible

ancient

crater

Card #15: Explain & Model: Evaluate

Card #3 - Single Syllable Words

	beast
	troops
	brave
	paws

	squeak
	back
	cheese
	right

	wait
	lick
	food
	path

Card #3 - Multisyllabic Words

	heroic
	commanding
	without
	officers

	coming
	horrible
	shouted
	canine

	afterward
	followed
	licking
	Dogzilla

	doing
	freeway
	museum
	history

Say-it, Spell-it, Say-it

their

they

onto

either

Card #3 - Irregular Words

	their
	they
	onto
	either

	once
	minute
	words
	breath

	heard
	scent
	from
	most

	were
	come
	you’re
	mostly

Card #7

	tch
	sh
	ore
	tch

	ow
	are
	ow
	ow

	ore
	ng
	sh
	ore

	ch
	sh
	wh
	ch

Card #10

	hatch
	ship
	shave
	graph

	tow
	fare
	stow
	tar

	chew
	bash
	whip
	might

Card #10

	terrible
	natural
	funny
	never

	freeway
	furniture
	history
	meanwhile

	meeting
	monster
	forget
	parents

	historic
	positive
	suggested
	simple

Card #17 - Specific Word Instruction

colossal

creature

heroic

horrifying

monstrous

terrifying

tremendous

Card #16

Explain & Model - emergency (p. 276)
Guided Practice - community (p. 276)
Card #15: Explain & Model-Evaluate

Card #3 - Single Syllable Words

	light
	star
	phone
	when

	show
	shore
	store
	stare

	shape
	chip
	cow
	patch

Card #3 - Multisyllabic Words

	horrible
	officer
	command
	mighty

	lifted
	volcano
	distance
	gentle

	summer
	corners
	summertime
	community

	compete
	under
	making
	starring

Say-it, Spell-it, Say-it

other

your

very

greatest

Card #3 - Irregular Words

	other
	your
	very
	greatest

	their
	words
	minute
	breath

	scent
	either
	onto
	were

	most
	you’re
	they
	mostly

Card #7

	tch
	sh
	ore
	tch

	ow
	are
	ow
	ow

	ore
	ng
	ch
	ore

	ch
	sh
	wh
	ch

Card #10

	match
	shell
	rush
	itch

	wow
	share
	grow
	tore

	chin
	lush
	white
	might

Card #10

	defeat
	remember
	forever
	getting

	assembled
	relish
	muster
	memory

	keeping
	bubble
	return
	within

	itself
	confident
	never
	counted

Card #17 - Specific Word Instruction

colossal

creature

heroic

horrifying

monstrous

terrifying

tremendous

Card #16- Guided Practice

shouted (p. 273)
screamed (p. 273)
Card #3 - Single Syllable Words

	might
	tar
	graph
	whip

	stow
	shave
	bash
	tare

	ship
	chew
	tow
	hatch

Card #3 - Multisyllabic Words

	never
	funny
	freeway
	furniture

	horrible
	natural
	history
	meanwhile

	forget
	monster
	parents
	prehistoric

	meeting
	positive
	suggested
	simple

Say-it, Spell-it, Say-it

comes

find

something

water

Card #3 - Irregular Words

	comes
	find
	something
	water

	words
	their
	other
	your

	either
	scent
	were
	onto

	very
	mostly
	they
	greatest

Card #7

	tch
	sh
	ore
	ph

	ow
	are
	ow
	ar

	ore
	ng
	ch
	sh

	ch
	sh
	wh
	igh

Card #10

	match
	shrink
	more
	phone

	know
	hare
	blow
	far

	cheese
	sheep
	while
	right

Card #10

	puppy
	playful
	little
	older

	goofy
	smashing
	started
	erupt

	speaking
	starting
	hungry
	hunger

	getting
	ashes
	after
	returning

Card #17 - Specific Word Instruction

colossal

creature

heroic

horrifying

monstrous

terrifying

tremendous

Card #16

Explain & Model: There was one thing they hadn’t counted on.

Guided Practice:

Dogzilla was no small animal.

However, there was one thing they hadn’t counted on.

Can you smell the barbecue sauce?

mousekind

paws

officer

shouted

Card #3 - Single Syllable Words

	might
	tore
	itch
	white

	grow
	rush
	lush
	share

	shell
	chin
	wow
	match

Card #3 - Multisyllabic Words

	keeping
	bubble
	return
	memory

	muster
	relish
	assembled
	getting

	forever
	remember
	defeat
	within

	itself
	confident
	never
	counted

Say-it, Spell-it, Say-it

rebuilt

breath

another

into

Card #3 - Irregular Words

	rebuilt
	breath
	another
	into

	their
	other
	comes
	find

	your
	either
	onto
	 very

	something
	water
	greatest
	they

Card #7

	tch
	sh
	ore
	ph

	ow
	are
	ow
	ar

	ore
	ng
	ch
	sh

	ch
	sh
	wh
	igh

Card #10

	hatch
	lawn
	wish
	store

	owl
	more
	clown
	blare

	church
	shirt
	whip
	tight

Card #10

	layers
	turning
	different
	having

	burning
	ashes
	open
	handles

	needed
	empty
	baking
	morning

	afternoon
	middle
	supper
	understood

Card #17 - Specific Word Instruction

colossal

creature

heroic

horrifying

monstrous

terrifying

tremendous

Card #3 = Single Syllable Words

	right
	far
	phone
	more

	blow
	while
	sheep
	hare

	shrink
	cheese
	know
	match

Card #3 - Multisyllabic Words

	puppy
	playful
	little
	older

	goofy
	smashing
	started
	erupt

	speaking
	starting
	hungry
	hunger

	getting
	ashes
	after
	returning

Say-it, Spell-it, Say-it

someone

people

anyone

watch

Card #3 - Irregular Words

	someone
	people
	anyone
	watch

	other
	comes
	rebuilt
	breath

	find
	your
	very
	something

	greatest
	water
	into
	another

Card #7

	ar
	er
	tch
	sh

	ur
	ir
	ow
	ar

	ore
	ng
	er
	ir

	ch
	sh
	wh
	igh

Card #10

	tar
	fern
	pitch
	ship

	turn
	bird
	bow
	barn

	tore
	bang
	tern
	stir

Card #10

	gather
	events
	happen
	begins

	visiting
	sister
	convent
	chooses

	story
	happy
	remember
	lifetime

	telling
	window
	greeted
	playing

Card #17 - Specific Word Instruction

hailed

mysterious

pedestal

belongings

Card #3 - Single Syllable Words

	hatch
	lawn
	wish
	store

	owl
	more
	clown
	blare

	church
	shirt
	whip
	tight

Card #3 - Multisyllabic Words

	understand
	supper
	middle
	afternoon

	handles
	needed
	morning
	baking

	empty
	open
	ashes
	burning

	having
	layers
	turning
	different

Say-it, Spell-it, Say-it

walk

loved

were

was

Card #3 - Irregular Words

	walk
	loved
	were
	was

	someone
	rebuilt
	comes
	find

	breath
	people
	something
	another

	anyone
	watch
	into
	water

Card #7

	ar
	er
	tch
	sh

	ur
	ir
	ow
	ar

	ore
	ng
	er
	ir

	ch
	sh
	wh
	igh

Card #10

	tart
	perm
	fetch
	shall

	urn
	birds
	crow
	farm

	torn
	rang
	stern
	skirt

Card #10

	around
	later
	holding
	kisses

	outside
	shadow
	settle
	peaceful

	lower
	secret
	hundreds
	army

	heading
	panic
	destroy
	center

Card #17 - Specific Word Instruction

scurried

weakling

bargain

strode

bellowed

Card #3 - Single Syllable Words

	stir
	barn
	ship
	tern

	bow
	pitch
	bang
	bird

	fern
	tore
	turn
	tar

Card #3 - Multisyllabic Words

	playing
	greeted
	window
	telling

	lifetime
	gather
	events
	happen

	begins
	visiting
	sister
	convent

	story
	remember
	happy
	chooses

Say-it, Spell-it, Say-it

coming

captains

have

everyone

Card #3 - Irregular Words

	coming
	captains
	have
	everyone

	walk
	someone
	rebuilt
	breath

	people
	loved
	another
	anyone

	word
	into
	watch
	was

Card #7

	ar
	er
	tch
	sh

	ur
	ir
	ow
	ar

	ore
	ng
	er
	ir

	ch
	sh
	wh
	igh

Card #10

	tarp
	swerve
	patch
	bash

	burn
	ink
	wow
	park

	store
	sing
	whale
	sigh

Card #10

	showing
	generals
	torches
	better

	market
	playful
	until
	rushing

	piling
	belong
	wagon
	getting

	always
	trying
	remembered
	frighten

Card #16

Explain & Model - favorites (p. 290)
Guided Practice - stories (p. 290)
Card #17 - Word Learning Strategy Instruction

giant

mysterious

pedestal

square

statue

weakling

Card #16 - Explain & Model

Everyone rushed around, piling their belongings in carts and wagons.

Card #15 - Explain & Model: Question

Card #17 - Specific Word Instruction

halted

mysterious

pedestal

belongings

scurried

weakling

bargain

strode

bellowed

Card #15 - Guided Practice: Question

Card #3 - Single Syllable Words

	skirt
	farm
	shall
	stern

	fetch
	rang
	birds
	perm

	torn
	urn
	tart
	crow

Card #3 - Multisyllabic Words

	kisses
	holding
	outside
	shadow

	lower
	secret
	hundreds
	settle

	peaceful
	army
	heading
	destroy

	center
	around
	later
	panic

Say-it, Spell-it, Say-it

said

your

together

climbed

Card #3 - Irregular Words

	said
	your
	together
	climbed

	someone
	walk
	coming
	captains

	love
	people
	anyone
	would

	have
	everyone
	was
	watch

Card #7

	ar
	er
	tch
	sh

	ur
	ir
	ow
	ar

	ore
	ng
	er
	ir

	ch
	sh
	wh
	igh

Card #10

	start
	her
	match
	mashed

	turned
	fir
	how
	arm

	chore
	swing
	might
	germ

Card #10

	away
	complete
	outside
	under

	different
	cellar
	attic
	stomping

	biggest
	sobbing
	stepping
	whisper

	crying
	matching
	sitting
	being

Card #17 - Specific Word Insruction

hailed

mysterious

pedestal

belongings

scurried

weakling

bargain

strode

bellowed

Card #16 - Guided Practice

shoulders (p. 297)
peaceful (p. 297)
Card #15 - Guided Practice: Question

Card #16 - Explain & Model

The older boys would sit on the giant’s feet. First, bring me the biggest onion you can find.

The captain was smaller than the statue.

the darkest sky

the brightest star

the youngest dog

the shorter stick

the strongest soldier

Card #3 - Single Syllable Words

	sigh
	park
	bash
	whale

	wow
	patch
	sing
	irk

	swerve
	store
	burn
	tarp

Card #3 - Multisyllabic Words

	better
	torches
	market
	playful

	showing
	generals
	until
	rushing

	piling
	belong
	getting
	always

	wagon
	remember
	trying
	frighten

Say-it, Spell-it, Say-it

come

find

any

once

Card #3 - Irregular Words

	come
	find
	any
	once

	walk
	coming
	said
	loved

	captains
	word
	have
	your

	together
	was
	everyone
	climbed

Card #7

	ar
	er
	tch
	sh

	ur
	ir
	ow
	ar

	ore
	ng
	er
	ir

	ch
	sh
	wh
	igh

Card #10

	hard
	serve
	catch
	shrink

	art
	stir
	bowl
	harm

	fore
	rang
	while
	lights

Card #10

	taken
	loudly
	standing
	dumbstruck

	able
	became
	tremble
	hearing

	shouted
	backing
	celebrate
	statue

	over
	sleeping
	history
	giant

Card #17 - Specific Word Instruction

hailed

mysterious

pedestal

belongings

scurried

weakling

bargain

strode

bellowed

Card #3 - Single Sylable Words

	start
	her
	match
	mashed

	arm
	turned
	chore
	fir

	swing
	how
	might
	germ

Card #3 - Multisyllabic Words

	biggest
	stepping
	sobbing
	stomping

	attic
	cellar
	different
	under

	outside
	complete
	always
	whisper

	being
	crying
	sitting
	marching

Say-it, Spell-it, Say-it

pieces

what

have

does

Card #3 - Irregular Words

	pieces
	what
	have
	does

	come
	said
	coming
	complains

	your
	find
	any
	together

	have
	everyone
	climbed
	once

Card #7

	ar
	er
	tch
	sh

	ur
	ir
	ow
	ar

	ore
	ng
	er
	ir

	ch
	sh
	wh
	igh

Card #10

	shark
	curve
	hatch
	wished

	turns
	sing
	dark
	barn

	store
	bang
	write
	right

Card #10

	remain
	horseback
	spouting
	ending

	darker
	starting
	clearest
	turning

	working
	center
	enemy
	advance

	advanced
	talking
	examine
	imagine

Card #17 - Specific Word Instruction

hailed

mysterious

pedestal

belongings

scurried

weakling

bargain

strode

bellowed

Card #16

Explain & Model - The people on the way to the market always hailed the giant.

Guided Practice - The people of Barletta passed the statue on the way to church. Big tears rolled down his cheeks. The soldiers drew their knives. The people will always remember how the Mysterious Giant helped them

Guided Practice -

morning

torches

army

third

marching

Card #3 - Single Syllable Words

	lights
	harm
	shrink
	catch

	bowl
	while
	rang
	stir

	serve
	fore
	art
	hard

Card #3 - Multisyllabic Words

	able
	became
	taken
	loudly

	standing
	dumbstruck
	tremble
	hearing

	shouted
	backing
	over
	sleeping

	history
	giant
	celebrate
	statue

Say-it, Spell-it, Say-it

ones

only

swords

enough

Card #3 - Irregular Words

	ones
	only
	swords
	enough

	pieces
	come
	sold
	your

	find
	what
	together
	any

	have
	does
	once
	climbed

Card #7

	ar
	er
	tch
	sh

	ur
	ir
	ow
	ar

	ore
	ng
	er
	ir

	ch
	sh
	wh
	igh

Card #10

	yard
	her
	witch
	sharp

	fore
	tarp
	glow
	lurk

	beach
	mash
	when
	hatch

Card #10

	request
	faster
	planning
	classics

	weakling
	adding
	leaving
	thinking

	tallest
	longer
	nicest
	rethink

	quieter
	brighter
	passes
	rounded

Card #17 - Specific Word Instruction

hailed

mysterious

pedestal

belongings

scurried

weakling

bargain

strode

bellowed

Card #3 - Single Syllable Words

	right
	barn
	wish
	write

	dark
	hatch
	bang
	sing

	curve
	store
	turns
	shark

Card #3 - Multisyllabic Words

	darker
	starting
	remain
	horseback

	clearest
	turning
	spouting
	ending

	working
	center
	advance
	talking

	advanced
	examine
	imagine
	enemy

Say-it, Spell-it, Say-it

gone

working

many

wanted

Card #3 - Irregular Words

	gone
	working
	many
	wanted

	ones
	pieces
	come
	find

	what
	only
	swords
	have

	any
	once
	said
	enough

Card #7

	ck
	ge
	dge
	ph

	a_e
	ck
	i
	dge

	ge
	ow
	ck
	a_e

	ue
	dge
	ue
	tch

Card #10

	tack
	age
	judge
	graph

	page
	back
	still
	pudge

	lake
	blue
	black
	patch

Card #10

	notion
	began
	raising
	dragons

	barley
	chickens
	needed
	wanted

	desert
	fanciful
	critters
	believe

	myself
	remember
	began
	Sunday

Card #17 - Specific Word Insruction

departing

fanciful

harvested

perch

Card #3 - Single Syllable Words

	hatch
	lurk
	sharp
	when

	glow
	witch
	mash
	tarp

	her
	beach
	fore
	yard

Card #3 - Multisyllabic Words

	classics
	planning
	weakling
	adding

	leaving
	thinking
	request
	faster

	rounded
	passes
	brighter
	quieter

	nicest
	tallest
	longer
	rethink

Say-it, Spell-it, Say-it

anymore

tiny

welcome

was

Card #3 - Irregula r Words

	anymore
	tiny
	welcome
	was

	pieces
	ones
	gone
	what

	only
	working
	have
	swords

	many
	does
	enough
	wanted

Card #7

	ck
	ge
	dge
	ph

	a_e
	ck
	i
	dge

	ge
	ow
	ck
	a_e

	ue
	dge
	ue
	tch

Card #10

	stack
	rage
	budge
	graphs

	bake
	jack
	ill
	fudge

	wage
	fuel
	crack
	match

Card #10

	carefully
	reminds
	telling
	pointing

	after
	story
	imagine
	reason

	Miller
	wonder
	wondering
	window

	stillness
	away
	across
	feeling

Card #17 - Specific Word Instruction

muffled

sown

tended

stroked

Card #3 - Single Syllable Words

	patch
	pudge
	graph
	black

	still
	judge
	blue
	 back

	page
	lake
	tack
	age

Card #3 - Multisyllabic Words

	notion
	began
	raising
	barley

	dragons
	needed
	wanted
	chickens

	Sunday
	began
	dessert
	fanciful

	critters
	myself
	remember
	believe

Say-it, Spell-it, Say-it

have

who

thought

about

Card #3 - Irregular Words

	have
	who
	thought
	about

	ones
	gone
	anymore
	tiny

	working
	only
	swords
	many

	welcome
	was
	wanted
	enough

Card #7

	ck
	ge
	dge
	ph

	a_e
	ck
	i
	dge

	ge
	ow
	ck
	a_e

	ue
	dge
	ue
	tch

Card #10

	stick
	page
	sludge
	phase

	place
	lack
	with
	fudge

	wage
	cruel
	track
	pitch

Card #10

	hundred
	cracker
	louder
	corner

	printed
	over
	poking
	purring

	newness
	temper
	prefer
	maybe

	insects
	healthy
	without
	different

Card #17 - Specific Word Instruction

departing

fanciful

harvested

perch

muffled

sown

tended

stroked

Card #17 - Word Learining Strategy Instruction

appetite

chores

harvested

hitched

plow

sown

tended

Card #16 - Explain & Model

Usually I don’t cry when I’m departing for home.

Card #15 - Explain & Model: Predict/Infer

Card #15 - Guided Practice: Predict/Infer

Card #3 - Single Syllable Words

	match
	fudge
	graphs
	budge

	pill
	crack
	fuel
	jack

	rage
	wage
	bake
	stock

Card #3 - Multisyllabic Words

	offer
	story
	pointing
	telling

	imagine
	reason
	carefully
	reminds

	feeling
	wondering
	Miller
	wonder

	stillness
	away
	across
	window

Say-it, Spell-it, Say-it

very

having

once

world

Card #3 - Irregular Words

	very
	having
	once
	world

	have
	anymore
	gone
	working

	tiny
	who
	thought
	many

	about
	welcome
	wanted
	was

Card #7

	ck
	ge
	dge
	ph

	a_e
	ck
	i
	dge

	ge
	ow
	ck
	a_e

	ue
	dge
	ue
	tch

Card #10

	pick
	sage
	nudge
	phrase

	cave
	pack
	spin
	grudge

	gent
	cowl
	duel
	stitch

Card #10

	never
	caring
	little
	inside

	thinking
	gathering
	growing
	clumsy

	appears
	shadow
	hounded
	muffled

	complete
	stillness
	working
	matching

Card #17 - Specific Word Instruction

departing

fanciful

harvested

perch

muffled

sown

tended

stroked

Card #16 - Guided Practice

varmints (p. 330)
happening (p. 330)
Card #15 - Guided Practice: Predict/Infer

Card #3 - Single Syllable Words

	pitch
	fudge
	phase
	sludge

	with
	track
	cruel
	lack

	page
	wage
	place
	stick

Card #3 - Multisyllabic Words

	newness
	temper
	printed
	over

	poking
	purring
	corner
	louder

	cracker
	hundred
	temper
	prefer

	insects
	healthy
	without
	different

Say-it, Spell-it, Say-it

enough

hour

taught

some

Card #3 - Irregula rWords

	enough
	hour
	taught
	some

	very
	have
	anymore
	tiny

	who
	having
	once
	thought

	about
	was
	world
	welcome

Card #7

	ck
	ge
	dge
	ph

	a_e
	ck
	i
	dge

	ge
	ow
	ck
	a_e

	ue
	dge
	ue
	tch

Card #10

	lick
	edge
	bridge
	rock

	sale
	him
	itch
	badge

	grew
	ledge
	glue
	stretch

Card #10

	seeing
	happening
	strangeness
	turning

	standing
	handful
	beholden
	potpies

	bigger
	uneasy
	breathing
	planted

	popcorn
	entire
	profit
	value

Card #17 - Specific Word Instruction

departing

fanciful

harvested

perch

muffled

sown

tended

stroked

Card #3 - Single Syllable Words

	stitch
	grudge
	phrase
	duel

	nudge
	cowl
	pack
	sage

	gent
	cave
	pick
	spin

Card #3 - Multisyllabic Words

	clumsy
	growing
	little
	inside

	gathered
	thinking
	caring
	never

	appears
	muffled
	hounded
	shadow

	complete
	stillness
	waiting
	matching

Say-it, Spell-it, Say-it

listen

buy

most

wants

Card #3 - Irregular Words

	listen
	buy
	most
	wants

	have
	enough
	very
	who

	having
	some
	hour
	taught

	once
	thought
	about
	world

Card #7

	ck
	ge
	dge
	ph

	a_e
	ck
	i
	dge

	ge
	ow
	ck
	a_e

	ue
	dge
	ue
	tch

Card #10

	shack
	edge
	wedge
	phase

	stake
	tack
	pack
	tale

	hatch
	speech
	hue
	latch

Card #10

	decide
	evening
	sitting
	shelling

	atlas
	gotten
	instant
	smiling

	meaningful
	needed
	landmass
	floating

	growing
	middle
	hotel
	playing

Card #17 - Specific Word Instruction

departing

fanciful

harvested

perch

muffled

sown

tended

stroked

Card #3 - Single Syllable Words

	stretch
	badge
	rock
	glue

	itch
	bridge
	him
	edge

	grew
	ledge
	sale
	lick

Card #3 - Multisyllabic Words

	popcorn
	entire
	profit
	value

	planted
	handful
	uneasy
	breathing

	seeing
	happening
	turning
	standing

	strangeness
	beholden
	potpies
	bigger

Say-it, Spell-it, Say-it

through

loved

because

give

Card #3 - Irregular Words

	through
	loved
	because
	give

	listen
	enough
	very
	having

	once
	buy
	most
	taught

	wants
	hour
	world
	some

Card #7

	ck
	ge
	dge
	ph

	a_e
	ck
	i
	dge

	ge
	ow
	ck
	a_e

	ue
	dge
	ue
	tch

Card #10

	crack
	stage
	ledge
	phrase

	lake
	track
	pow
	wake

	cruel
	fudge
	fuel
	match

Card #10

	perfect
	vacation
	farewell
	mushy

	departing
	away
	always
	mother

	runway
	cupcake
	turning
	behind

	toothy
	flickered
	glowing
	sparkled

Card #17 - Specific Word Instruction

departing

fanciful

harvested

perch

muffled

sown

tended

stroked

Card #3 - Single Syllable Words

	latch
	tale
	phase
	wedge

	pack
	hue
	speech
	tack

	edge
	hatch
	stake
	shack

Card #3 - Multisyllabic Words

	instant
	gotten
	atlas
	decide

	evening
	sitting
	shelling
	smiling

	meaningful
	needed
	landmass
	floating

	growing
	playing
	hotel
	middle

Say-it, Spell-it, Say-it

only

learned

would

your

Card #3 - Irregular Words

	only
	learned
	would
	your

	through
	listen
	enough
	hour

	buy
	loved
	most
	wants

	taught
	some
	because
	give

Card #7

	qu
	oa
	ow
	tch

	kn
	ar
	qu
	ow

	er
	ur
	qu
	ir

	oo
	ng
	ew
	igh

Card #10

	quick
	cool
	plow
	patch

	knack
	start
	quill
	soon

	tern
	curl
	stew
	stir

Card #10

	meantime
	farming
	invite
	yearly

	lizard
	being
	rainforest
	explains

	stretching
	yellow
	under
	biggest

	flicking
	smaller
	outrun
	family

Card #17 - Specific Word Instruction

tremendous

certain

convinced

disappeared

Card #3 - Single Syllable Words

	match
	wake
	phrase
	ledge

	track
	fudge
	stage
	pow

	cruel
	fuel
	lake
	crack

Card #3 - Mulltisyllabic Words

	mushy
	farewell
	always
	mother

	perfect
	vacation
	departing
	away

	runway
	turning
	being
	cupcake

	toothy
	flickered
	glowing
	sparkled

Say-it, Spell-it, Say-it

cousin

young

were

favorite

Card #3 - Irregular Words

	cousin
	young
	were
	favorite

	only
	through
	listen
	buy

	loved
	learned
	would
	because

	most
	wants
	give
	your

Card #7

	qu
	oa
	ow
	tch

	kn
	ar
	qu
	ow

	er
	ur
	qu
	ir

	oo
	ng
	ew
	igh

Card #10

	quick
	foal
	glow
	pitch

	knick
	star
	quip
	grow

	stern
	hurl
	hew
	might

Card #10

	bitten
	invite
	visit
	surprised

	afternoon
	parlor
	stuffing
	pillows

	sinking
	furniture
	under
	finally

	quickly
	awake
	ignored
	outside

Card #17 - Specific Word Instruction

discovered

incredible

bellowed

approached

Card #3 - Single Syllable Words

	stir
	soon
	patch
	plow

	quill
	stew
	curl
	start

	cool
	quick
	knack
	tern

Card #3 - Multisyllabic Words

	lizard
	being
	rainforest
	explains

	yearly
	meantime
	farming
	invite

	flicking
	smaller
	stretching
	yellow

	under
	biggest
	outrun
	family

Say-it, Spell-it, Say-it

again

wear

lose

sign

Card #3 - Irregular Words

	again
	wear
	lose
	sign

	through
	only
	were
	cousin

	your
	because
	young
	give

	would
	favorite
	learned
	loved

Card #7

	qu
	oa
	ow
	tch

	kn
	ar
	qu
	ow

	er
	ur
	qu
	ir

	oo
	ng
	ew
	igh

Card #10

	quack
	soak
	blow
	patch

	knit
	stark
	quill
	flow

	book
	bang
	new
	right

Card #10

	across
	decided
	bolted
	open

	garden
	retired
	cover
	started

	startled
	snapping
	simply
	shadowed

	sunlit
	deeper
	reaching
	banking

Card #17 - Specific Word Instruction

tremendous

certain

convinced

disappeared

discovered

incredible

bellowed

approached

Card #16

Explain & Model - gardens (p. 348)

Guided Practice - hundreds (p. 348)
Card #17 -Word Learning Strategy Instruction

awesome

convinced

disappeared

discovered

incredible

impossible

Card #16 - Explain & Model

Absolutely, positively no dogs allowed in this garden.

Card #15 - Explain & Model: Monitor/Clarify

Card #15 - Guided Practice: Monitor/Clarify

Card #3 - Single Syllable Words

	might
	grow
	pitch
	glow

	quip
	hew
	start
	foal

	stern
	knick
	quick
	hurl

Card #3 - Multisyllabic Words

	pillows
	stuffing
	surprised
	visit

	parlor
	afternoon
	invite
	bitten

	finally
	under
	furniture
	sinking

	outside
	ignored
	awoke
	quickly

Say-it, Spell-it, Say-it

could

none

another

been

Card #3 - Irregular Words

	could
	none
	another
	been

	again
	sign
	only
	learned

	young
	wear
	would
	were

	lose
	your
	favorite
	cousin

Card #7

	qu
	oa
	ow
	tch

	kn
	ar
	qu
	ow

	er
	ur
	qu
	ir

	oo
	ng
	ew
	igh

Card #10

	quip
	coal
	row
	hitch

	knee
	farm
	queen
	low

	her
	furl
	new
	right

Card #10

	slowly
	himself
	forest
	began

	certain
	hurry
	running
	clearing

	pounding
	reaching
	before
	hallway

	greetings
	letting
	follow
	promised

Card #17 - Specific Word Instruction

tremendous

certain

convinced

disappeared

discovered

incredible

bellowed

approached

Card #16

Explain & Model - carefully (p. 360)
Guided Practice - gathering (p. 360)
Card #15 - Guided Practice: Monitor/Clarify

Card #3 - Single Syllable Words

	right
	flow
	patch
	blow

	quill
	new
	bang
	stark

	soak
	book
	knot
	quack

Card #3 - Multisyllabic Words

	garden
	retired
	across
	decided

	bolted
	open
	cover
	started

	startled
	sunlit
	snapping
	simply

	shadowed
	deeper
	reaching
	barking

Say-it, Spell-it, Say-it

believe

learns

friends

early

Card #3 - Irregular Words

	believe
	learns
	friends
	early

	could
	again
	young
	cousin

	were
	lose
	sign
	been

	another
	favorite
	none
	wear

Card #7

	qu
	oa
	ow
	tch

	kn
	ar
	qu
	ow

	er
	ur
	qu
	ir

	oa
	ng
	ew
	igh

Card #10

	quick
	foal
	sow
	hatch

	knock
	shark
	quill
	stir

	crook
	song
	dew
	plight

Card #10

	gathering
	himself
	chewing
	detest

	horror
	wish
	visit
	perhaps

	patted
	started
	behind
	playfully

	sailing
	chewing
	reaching
	higher

Card #17 - Specific Word Instruction

tremendous

certain

convinced

disappeared

discovered

incredible

bellowed

approached

Card #3 - Single Syllable Words

	right
	low
	hitch
	new

	queen
	row
	furl
	farm

	coal
	her
	knee
	quip

Card #3 - Multisyllabic Words

	began
	forest
	himself
	slowly

	hurry
	certain
	running
	clearing

	promised
	follow
	hallway
	before

	pounding
	reaching
	greeting
	letting

Say-it, Spell-it, Say-it

mind

where

was

words

Card #3 - Irregular Words

	mind
	where
	was
	words

	believe
	could
	again
	where

	non
	learns
	friends
	another

	lose
	sign
	been
	early

Card #7

	qu
	oa
	ow
	tch

	kn
	ar
	qu
	ow

	er
	ur
	qu
	ir

	oo
	ng
	ew
	igh

Card #10

	quack
	coal
	vow
	fetch

	knock
	park
	quick
	plow

	cook
	bring
	few
	right

Card #10

	afternoon
	higher
	flagging
	slowly

	sunset
	magic
	blurted
	barely

	growling
	kitchen
	hardly
	playing

	trying
	loudly
	returned
	foolish

Card #17 Specific Word Instruction

tremendous

certain

convinced

disappeared

discovered

incredible

bellowed

approached

Card #3 - Single Syllable Words

	plight
	stir
	hatch
	sow

	quill
	dew
	song
	shark

	foal
	crook
	knock
	quick

Card #3 - Multisyllabic Words

	gathering
	himself
	chewing
	detest

	horror
	wishes
	visit
	perhaps

	patted
	started
	behind
	playfully

	sailing
	chewing
	reaching
	higher

Say-it, Spell-it, Say-it

some

beautiful

give

doubt

Card #3 - Irregular Words

	some
	beautiful
	give
	doubt

	mind
	believe
	could
	none

	learns
	where
	was
	friends

	another
	been
	early
	words

Card #7

	qu
	oa
	ow
	tch

	kn
	ar
	qu
	ow

	er
	ur
	qu
	ir

	oo
	ng
	ew
	igh

Card #10

	quest
	shoal
	now
	batch

	knack
	park
	quick
	shirt

	took
	fur
	crew
	might

Card #10

	happy
	magic
	goodbye
	playing

	biting
	playfully
	running
	around

	trotting
	dropping
	hoping
	hopping

	catching
	return
	convince
	possible

Card #17 - Specific Word Instruction

tremendous

certain

convinced

disappeared

discovered

incredible

bellowed

approached

Card #3 -Single Syllable Words

	right
	plow
	fetch
	vow

	quick
	few
	bring
	park

	coal
	cook
	knock
	quack

Card #3 - Multisyllabic Words

	afternoon
	higher
	flogging
	slowly

	sunset
	magic
	blurted
	barely

	growling
	kitchen
	hardly
	playing

	trying
	loudly
	returned
	foolish

Say-it, Spell-it, Say-it

special

heard

from

come

Card #3 - Irregular Words

	special
	heard
	from
	come

	some
	mind
	believe
	learns

	where
	doubt
	give
	friends

	was
	beautiful
	early
	words

Card #7

	er
	ai
	ea
	a_e

	th
	ea
	ai
	er

	ea
	sh
	er
	ai

	ce
	or
	o_e
	ur

Card #10

	ware
	hair
	peach
	lake

	thin
	pairs
	fern
	care

	mice
	mouth
	smoke
	sniff

Card #10

	Iceland
	visitor
	summer
	travel

	arrive
	center
	Spanish
	coastal

	largest
	grumble
	until
	blackbirds

	before
	suddenly
	winter
	during

Card #17 - Specific Word Instruction

grumble

exploded

ducked

mumbled

Card #3 - Single Syllable Words

	batch
	now
	shoal
	quest

	shirt
	quick
	park
	knack

	took
	fur
	crew
	might

Card #3 - Multisyllabic Words

	happy
	playing
	goodbye
	magic

	biting
	running
	around
	playfully

	trotting
	dropping
	hopping
	catching

	hoping
	convince
	return
	impossible

Say-it, Spell-it, Say-it

coming

does

ocean

water

Card #3 - Irregular Words

	coming
	does
	ocean
	water

	special
	heard
	from
	come

	some
	mind
	where
	doubt

	was
	beautiful
	give
	words

Card #7

	er
	ai
	ea
	a_e

	th
	ea
	ai
	er

	ea
	sh
	er
	ai

	tch
	ce
	ir
	ay

Card #10

	fare
	air
	girl
	shake

	third
	term
	pair
	dare

	ace
	shout
	stole
	plead

Card #10

	without
	summer
	splashes
	puffin

	older
	fishing
	better
	feeding

	afterward
	followed
	beneath
	return

	doing
	getting
	underground
	weekend

Card #17 - Specific Word Instruction

stubborn

darted

nuzzled

Card #3 - Single Syllable Words

	ware
	hair
	peach
	lake

	thin
	pairs
	fern
	care

	mice
	mouth
	smoke
	sniff

Card #3 - Multisyllabic Words

	during
	winter
	suddenly
	before

	blackbirds
	grumble
	Spanish
	largest

	coastal
	until
	center
	arrive

	travel
	Iceland
	visitor
	together

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

