Card #3 - Irregular Words

	down
	hurt
	their
	hold

	learn
	would
	
	

Say-it, Spell-it, Say-it

what

which

Card #3 - Irregular Words

	what
	which
	when
	everywhere

	there
	when
	what
	away

	what
	walk
	away
	which

	hold
	when
	hear
	which

Card #6 - Phoneme Segmenting

Card #7 - Sound/Spelling Review

	tch
	wh
	a
	e

	u
	tch
	wh
	o

	sh
	ck
	th
	wh

	a
	tch
	wh
	u

Card #8 - Sound-by-Sound Blending

	switch
	shed
	mess
	Brett

	shrub
	dump
	that
	trash

	thatch
	path
	Beth
	pops

Card #15 - Explain & Model: Compare and Contrast

Card #6 - Phoneme Segmentation
Card #8 - Sound-by-Sound Blending

	ship
	wish
	thing
	math

	wham
	whiz
	
	

Card #8 - Sound-by-Sound Blending

	shop
	dish
	thin
	path

	whip
	
	
	

Card #8 - Sound-by-Sound Blending

	shell
	when
	mash
	thin

	whip
	rush
	bath
	shut

	path
	
	
	

This brush is thick.

Card #15 - Explain & Model: Phonics/Decoding

Sound-by-Sound Blending: The Shed
Card #12 - Phonics Library: The Shed

Card #3 - Regular Words

	chap
	whip
	laps
	tend

	hash
	shall
	still
	chill

	chin
	shell
	crack
	shop

Partner Reading - Phonics Library: The Shed

Card #3 - Irregular Words

	down
	learn
	walk
	hear

	think
	
	
	

Say-it, Spell-it, Say-it

grow

other

small

Card #3 - Irregular Words

	grow
	other
	small
	everyone

	there
	grow
	other
	small

	what
	walk
	away
	which

	grow
	other
	small
	which

Card #6 - Phoneme Segmenting

Card #7 - Sound/Spelling Review

	ch
	wh
	a
	e

	u
	wh
	tch
	ch

	sh
	ch
	th
	wh

	a
	tch
	wh
	u

Card #8 - Sound-by-Sound Blending

	champ
	can
	not
	thin

	Mitch
	laps
	fits
	snug

	shell
	wide
	crabs
	ducks

Card #6 - Phoneme Segmenting

Card #8 - Sound-by-Sound Blending

	hat
	chin
	chips
	match

	catch
	batch
	
	

Card #8 - Sound-by-Sound Blending

	chop
	hitch
	much
	

Card #8 - Sound-by-Sound Blending

	chap
	rich
	crutch
	catch

	chill
	switch
	chin
	patch

Chad likes chips.

Card #12 - Phonics Library: Champ

Card #15 - Strategy Instruction

Card #15 - Explain & Model: Question

Card #15 - Guided Practice: Phonics/Decoding

Sound-by-Sound Blending: this, wide
Card #15 - Model, Guided Practice: Question

Card #15 - Guided Practice: Question

Card #3 - Regular Words

	switch
	shed
	mess
	Brett

	shrub
	dump
	that
	trash

	thatch
	path
	Beth
	pops

Partner Reading - Phonics Library: The Shed; Champ

Card #3 - Regular & Irregular Words

	grow
	more
	room
	light

	other
	small
	long
	right

	these
	
	
	

Say-it, Spell-it, Say-it

moving

rough

heavy

Card #3 - Irregular Words

	moving
	rough
	heavy
	small

	heavy
	rough
	moving
	everyone

	moving
	walk
	rough
	heavy

	rough
	other
	heavy
	which

Card #6 - Phoneme Segmentation

Card #7 - Sound/Spelling Review

	u
	wh
	a
	ch

	wh
	wh
	tch
	e

	sh
	ch
	u
	tch

	u
	tch
	wh
	u

Card #8 - Sound-by-Sound Blending

	cubs
	must
	grunt
	dust

	hatch
	scratch
	peeks
	nest

	just
	mine
	plume
	task

Card #3 - Regular Words

	champ
	can
	not
	thin

	Mitch
	laps
	fits
	snug

	shell
	wide
	crabs
	ducks

Partner Reading

Phonics Library: The Shed

Phonics Library: Champ

Anthology Selection: Moving Day
Card #3 - Regular & Irregular Words

	these
	long
	right
	more

	light
	room
	
	

	small
	grow
	other
	

Say-it, Spell-it, Say-it

away

could

world

Card #3 - Irregular Words

	away
	could
	world
	small

	heavy
	away
	could
	world

	moving
	walk
	rough
	heavy

	away
	could
	world
	which

Card #5 - Phoneme Blending

Card #7 - Sound/Spelling Review

	a_e
	wh
	a
	u

	wh
	tch
	a_e
	e

	tch
	ch
	u
	tch

	u
	tch
	a_e
	u

Card #8 - Sound-by-Sound Blending
	patch
	Kate
	Jake
	spot

	whack
	will
	get
	pet

	pane
	rate
	plate
	same

Card #8 - Sound-by-Sound Blending

	spring
	strap
	scream
	splint

	splash
	spray
	stretch
	scratch

	scrap
	split
	strap
	strip

	splotch
	scrub
	splat
	

Card #3 - Regular Words

	much
	swims
	chicks
	batch

	hatch
	scratch
	peeks
	nest

	just
	mine
	plume
	task

Partner Reading

Anthology Selection: Moving Day

I Love Reading Books #37

Phonics Library: Champ
Say-it, Spell-it, Say-it

country

called

earth

Card #3 - Irregular Words

	country
	called
	earth
	small

	heavy
	country
	earth
	called

	earth
	called
	rough
	moving

	away
	could
	country
	world

Card #6 - Phoneme Segmentation

Card #7 - Sound/Spelling Review

	sh
	wh
	a
	u

	wh
	tch
	a_e
	sh

	tch
	sh
	u
	tch

	u
	tch
	a_e
	u

Card #8 -Sound-by-Sound Blending

	shop
	shrimp
	shelf
	sham

	splash
	ducks
	swim
	end

	ten
	fish
	pot
	shops

Card #15 - Guided Practice: Phonics/Decoding

Sound-by-Sound Blending: Hen’s Chicks
Card #12 - Phonics Library: Hen’s Chicks

Card #3 - Regular Words

	patch
	Kate
	Jake
	spot

	whack
	will
	get
	pet

	net
	lake
	plunk
	frogs

Partner Reading

Anthology Selection: Moving Day

Phonics Library: Hen’s Chicks
Card #3 - Regular & Irregular Words

	grow
	other
	small
	light

	right
	these
	
	

Say-it, Spell-it, Say-it

special

building

something

Card #3 - Irregular Words

	special
	building
	something
	called

	heavy
	special
	building
	something

	earth
	country
	rough
	heavy

	something
	building
	special
	which

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	a_e
	wh
	a
	ng

	wh
	a_e
	a_e
	u

	tch
	ng
	u_e
	tch

	u_e
	tch
	tch
	u

Card #8 - Sound-by-Sound Blending

	cube
	tan
	place
	Grams

	trips
	packed
	big
	prune

	with
	lots
	sand
	wet

Card #6 - Phoneme Segmentation

Card #8 - Sound-by-Sound Blending

	tap
	tape
	ate
	game

	gate
	rake
	skate
	tape

	vane
	vase
	wave
	whale

	tap
	tape
	ate
	game

Card #8- Sound-by-Sound Blending

	face
	lace
	cell
	cent

	age
	cage
	stage
	gem

Card #8 - Sound-by-Sound Blending

	bake
	brake
	cage
	cave

	chase
	flame
	made
	pane

	plate
	scale
	shape
	space

	slate
	trace
	trade
	

Card #15 - Guided Practice: Phonics/Decoding

Sound-by-Sound Blending: Pets in a Tank
Card #3 - Regular Words

	hop
	fling
	string
	lake

	splash
	ducks
	swim
	end

	ten
	fish
	pot
	chop

Partner Reading

I Love Reading Books #43-48

Phonics Library: Pets in a Tank
Say-it, Spell-it, Say-it

house

unroll

where

Card #3 - Irregular Words

	house
	unroll
	where
	small

	heavy
	house
	unroll
	where

	earth
	called
	rough
	heavy

	house
	unroll
	where
	which

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	a
	wh
	a_e
	ng

	wh
	sg
	sh
	th

	ch
	ng
	u
	tch

	u
	tch
	tch
	u

Card #8 - Sound-by-Sound Blending

	shut
	state
	flat
	flame

	glad
	back
	plink
	plop

	tune
	tells
	all
	stands

Card #12 - Phonics Library: Gram’s Trip

Card #3 - Irregular Words

	could
	house
	how
	over

	own
	so
	world
	find

	giant
	
	
	

Card #3 - Regular Words

	place
	state
	think
	

Card #15 - Strategy Instruction

Card #15 - Explain & Model: Summarize
Card #15 - Model, Guided Practice: Phonics/Decoding

Sound-by-Sound Blending: state
Card #15 - Guided Practice: Summarize

Card #15 - Guided Practice: Summarize
Card #3 - Regular Words

	cube
	tan
	place
	Grams

	trip
	packed
	big
	prune

	with
	lots
	sand
	wet

Partner Reading:

I Love Reading Books 43-48

Phonics Library: Grams’ Trip
Card #3 - Irregular Words

	could
	how
	own
	house

	over
	so
	
	

Say-it, Spell-it, Say-it

what

sign

Card #3 - Irregular Words

	what
	sign
	where
	small

	heavy
	house
	what
	sign

	what
	sign
	where
	house

	heavy
	unroll
	what
	which

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	wh
	tch
	a
	ng

	th
	s
	sh
	wh

	ch
	wh
	u
	tch

	u
	tch
	tch
	u

Card #8 - Sound-by-Sound Blending

	swing
	tells
	net
	stand

	hits
	yells
	slams
	fun

	grass
	grape
	stamp
	Jane

Card #3 - Regular Words

	street
	state
	flat
	flame

	glad
	black
	plink
	plop

	tune
	tells
	still
	stands

Partner Reading

Anthology Selection: Me on the Map

Phonics Library: Gram’s Trip
Card #3 - Irregular Words

	cold
	how
	these
	world

	right
	over
	house
	own

Say-it, Spell-it, Say-it

little

give

ones

Card #3 - Irregular Words

	little
	give
	ones
	small

	heavy
	little
	give
	ones

	what
	sign
	where
	house

	unroll
	little
	give
	ones

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	i_e
	tch
	a
	ch

	tch
	sh
	a_e
	wh

	ch
	i_e
	u_e
	th

	u_e
	sh
	tch
	u

Card #8 - Sound-by-Sound Blending

	pine
	lake
	Mike
	likes

	hike
	Rick
	ride
	his

	bike
	take
	same
	path

Card #8 - Sound-by-Sound Blending

	chick
	pitch
	chin
	catch

	crutch
	match
	hatch
	stretch

	chip
	patch
	chop
	

Card #3 - Regular Words

	fun
	blocks
	skip
	frogs

	swing
	tells
	net
	stand

	hits
	yells
	slams
	fun

Partner Reading

Anthology Selection: Me on the Map

Phonics Library: Gram’s Trip
Say-it, Spell-it, Say-it

learn

easy

give

Card #3 - Irregular Words

	learn
	easy
	give
	small

	heavy
	learn
	easy
	give

	learn
	unroll
	give
	house

	easy
	little
	give
	ones

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7- Sound/Spelling Review

	i_e
	tch
	g
	ch

	tch
	sh
	i_e
	wh

	c
	a_e
	u_e
	th

	u_e
	sh
	i_e
	u

Card #8 - Sound-by-Sound Blending

	wide
	shine
	side
	time

	gave
	Kim
	five
	dimes

	got
	line
	Stan
	slide

Card #15 - Guided Practice: Phonics/Decoding

Sound-by-Sound Blending: Stuck in the House
Card #12

Card #3 - Regular & Irregular Words

	could
	house
	how
	over

	own
	to
	think
	world

Card #3 - Regular Words

	pine
	lake
	Mike
	likes

	hike
	Rick
	ride
	his

	bike
	take
	same
	path

Partner Reading

Phonics Library: Stuck in the House

Anthology Selection: Me on the Map
Card #3 - Regular & Irregular Words

	could
	over
	so
	how

	own
	world
	
	

Say-it, Spell-it, Say-it

weather

anywhere

father

Card #3 - Irregular Words

	weather
	anywhere
	father
	small

	heavy
	weather
	anywhere
	father

	learn
	heavy
	give
	house

	weather
	anywhere
	father
	ones

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	ng
	wh
	c
	ch

	tch
	sh
	a_e
	ng

	g
	i_e
	ng
	th

	u_e
	sh
	a_e
	u

Card #10 - Word Reading: Spelling Focused

	swing
	costs
	asks
	strings

	last
	broke
	home
	make

	lake
	Jim
	Sal
	miles

Card #5 - Phoneme Blending

Card #10 -Word Reading: Spelling Focused

	kit
	kite
	dive
	time

	fine
	lime
	shine
	drive

	slide
	wide
	side
	

Card #10 - Word Reading: Spelling Focused

	bite
	chime
	five
	hide

	hive
	life
	line
	mice

	mine
	nice
	nine
	pine

	price
	rice
	tide
	

Card #15 - Guided Practice: Phonics/Decoding

Sound-by-Sound Blending: Pine Lake
Card #12 - Phonics Library: Pine Lake

Card #3 - Regular Words

	wade
	wide
	side
	time

	gave
	Kim
	five
	dimes

	got
	line
	Stan
	slide

Partner Reading

Phonics Library: Pine Lake

I Love Reading Books #49-50
Say-it, Spell-it, Say-it

ribbon

many

Card #3 - Irregular Words

	ribbon
	many
	father
	weather

	give
	ribbon
	many
	easy

	learn
	many
	ribbon
	house

	little
	anywhere
	what
	ones

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	ng
	a_e
	c
	ch

	tch
	sh
	a_e
	ng

	g
	i_e
	ng
	th

	u_e
	sh
	u_e
	u

Card #10 - Word Reading: Spelling Focused

	fast
	asked
	quite
	much

	run
	kite
	got
	not

	runs
	shape
	while
	shine

Card #12 - Phonics Library: Fun Rides

Card #3 - Irregular Words

	give
	little
	try
	was

	doesn’t
	it’s
	isn’t
	can’t

	she’ll
	didn’t
	we’ve
	our

	good
	her
	
	

Card #3 - Regular Words

	kite
	like
	
	

Card #15 - Explain & Model: Monitor/Clarify

Card #15 - Guided Practice: Monitor/Clarify
Card #3 - Regular Words

	swing
	costs
	asks
	strings

	lat
	broke
	home
	make

	lake
	Jim
	Sal
	miles

Partner Reading - Phonics Library: Pine Lake; Fun Rides

Card #3 - Irregular Words

	fly
	little
	give
	good

	our
	try
	her
	was

Say-it, Spell-it, Say-it

your

two

Card #3 - Irregular Words

	your
	two
	father
	little

	heavy
	ribbon
	your
	two

	learn
	your
	two
	house

	give
	anywhere
	many
	ones

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	u_e
	u
	c
	ch

	a
	sh
	a_e
	ng

	g
	i_e
	ng
	i

	u_e
	sh
	u_e
	u

Card #10 - Word Reading: Spelling Focused

	rude
	shut
	cake
	cut

	chase
	shin
	ping
	inch

	slide
	stick
	scrape
	hike

Card #3 - Regular Words

	fast
	asked
	quite
	much

	run
	kite
	good
	not

	runs
	shape
	white
	shine

Partner Reading

Phonics Library: Pine Lake

Phonics Library: Fun Rides

Anthology Selection: The Kite
Say-it, Spell-it, Say-it

water

does

climb

Card #3 - Irregular Words

	water
	does
	climb
	little

	heavy
	water
	does
	climb

	many
	your
	two
	house

	water
	climb
	does
	ones

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	a_e
	u
	c
	ch

	a
	a_e
	a_e
	ng

	g
	i_e
	ng
	o_e

	u_e
	sh
	u
	u

Card #8 - Sound-by-Sound Blending

	home
	tone
	broke
	lone

	help
	tapes
	tab
	fish

	tips
	catch
	chat
	game

Card #8 - Sound-by-Sound Blending

	thing
	sing
	wing
	king

	wink
	think
	blink
	sink

	sand
	land
	band
	hand

Card #3 - Regular Words

	rude
	shut
	cake
	cut

	chase
	shin
	ping
	inch

	slide
	stick
	scrape
	hike

Partner Reading

Phonics Library: Fun Rides

Anthology Selection: The Kite
Say-it, Spell-it, Say-it

push

pull

too

Card #3 - Irregular Words

	push
	pull
	too
	little

	heavy
	push
	pul
	too

	too
	pull
	push
	house

	too
	anywhere
	father
	ones

Card #5 - Phoneme Blending

Card #6 - Phoneme Segmentation
Card #7 - Sound/Spelling Review

	ee
	u
	c
	ch

	a
	o_e
	a_e
	ee

	g
	i_e
	ee
	o_e

	u_e
	sh
	u_e
	u

Card #8 - Sound-by-Sound Blending

	keep
	sleep
	beets
	greet

	snip
	thank
	tan
	sleeps

	help
	shift
	slip
	thump

Card #15 - Guided Practice: Phonics/Decoding

Sound-by-Sound Blending: Jim and Sal
Card #12

Card #3 - Irregular Words

	try
	her
	good
	fly

	give
	little
	our
	was

Card #3 - Regular Words

	home
	tone
	broke
	lone

	help
	tapes
	tab
	fish

	tips
	catch
	chat
	game

Partner Reading

Anthology Selection: The Kite

Phonics Library: Fun Rides
Houghton Mifflin 2005; Grade 1; Theme 5; Week 1; Day 1

