Say-it, Spell-it, Say-it

heard

walking

water

mother

Card #3 - Irregular Words

	heard
	walking
	water
	mother

	friends
	people
	want
	work

	dead
	the
	you
	meadow

	great
	warm
	walk
	whose

Card #5 - Phoneme Blending

Card #7 - Sound/Spelling Review

	ch
	wh
	tch
	th

	sh
	ck
	tt
	ch

	ci
	ce
	tch
	r

	wh
	sh
	s
	l

Card #10 - Word Reading: Spelling Focused

	chip
	while
	catch
	thin

	shape
	back
	mitt
	pitch

	tape
	need
	price
	good

Card #10 - Word Reading: Spelling Focus

	morning
	begun
	student
	sunlight

	graceful
	dancers
	cobbler
	fixing

	deliver
	arrive
	handcarts
	quickly

Card #17 - Specific Word Instruction

cross

graceful

arrive

musty

crackle

clang

sizzles

develop

Card # 10 - Word Reading: Spelling Focused

Card #10 - Word Reading: Spelling Focused
	dishes
	whichever
	stitching
	

	chicken
	wishful
	birthday
	

	bathtub
	music
	facing
	

	slither
	
	
	

Card #10 - Word Reading: Spelling Focused

	fresh
	fresher
	freshest
	

	funny
	funniest
	funnier
	

	big
	bigger
	biggest
	

	thin
	thinner
	thinnest
	

	happy
	happier
	happiest
	

Card #16 - Explain & Model

sunshine (p. 1)
Card #13 - Phonics Library: Sunshine for the Circus

Card #10 - Word Reading: Spelling Focused

	bike
	joke
	ship
	tone

	church
	chore
	shell
	brave

	sharp
	beak
	perch
	trunks

Card #10 - Word Reading: Spelling Focused

	seafood
	fresher
	outdoor
	market

	happen
	dinner
	snapping
	lessons

	master
	teaching
	crowded
	marching

Partner Reading - Phonics Library: Sunshine for the Circus

Say-it, Spell-it, Say-it

wild

was

above

live

Card #3 - Irregular Words

	wild
	was
	above
	live

	heard
	mother
	water
	walking

	friends
	people
	want
	work

	dead
	the
	you
	meadow

Card #6 - Phoneme Segmentation

Card #7 - Sound/Spelling Review

	ch
	wh
	tch
	th

	sh
	ck
	tt
	ch

	ci
	ce
	tch
	r

	wh
	sh
	s
	l

Card #10 - Word Reading: Spelling Focused

	chill
	white
	catch
	thrill

	shop
	sock
	chop
	shell

	store
	boy
	hands
	cross

Card #10 - Word Reading: Spelling Focused

	sidewalk
	inside
	resting
	roasted

	outside
	musty
	bagging
	winter

	seafood
	fresher
	sizzles
	crackle

Card #16 - Explain & Model

graceful (p. 239)
Card #17 - Specific Word Instruction

cross

graceful

arrive

musty

crackle

clang

sizzles

develop

Card #17 - Word Learning Strategy Instruction

delivery

apartment

handcarts

restaurants

market

celebrations

Card #15 - Strategy Instruction

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

cross (p. 264)
street (p. 264)
Grandma (p. 264)
can (p. 268)
price (p. 268)
cobbler (p. 268)
Card #15 - Explain & Model: Summarize

Card #3 - Single Syllable Words

	good
	pitch
	thin
	price

	mitt
	catch
	need
	back

	while
	tape
	shape
	chip

Card #3 - Multisyllabic Words

	quickly
	handcarts
	fixing
	cobbler

	sunlight
	student
	arrive
	deliver

	dancers
	graceful
	begun
	morning

Partner Reading

Phonics Library: Sunshine for the Circus

Anthology: Chinatown (Segment 1)

I Love Reading Books #22-26
Say-it, Spell-it, Say-it

walk

through

hold

watch

Card #3 - Irregular Words

	walk
	through
	hold
	watch

	wild
	was
	above
	live

	heard
	mother
	water
	walking

	friends
	people
	want
	work

Card #6 - Phoneme Segmentation

Card #7 - Sound/Spelling Review

	ch
	wh
	tch
	th

	sh
	ck
	tt
	ch

	ci
	ce
	tch
	r

	wh
	wr
	s
	l

Card #10 - Word Reading: Spelling Focused

	chap
	whisk
	wrench
	scratch

	shell
	smack
	pack
	patch

	sick
	stood
	gave
	yet

Card #10 - Word Reading: Spelling Focused

	market
	snapping
	dinner
	crackle

	Saturday
	lesson
	develop
	holiday

	crowded
	thumping
	marching
	explode

Card #16 - Guided Practice: Phonics/Decoding

medicinal (p. 273)
crackle (p. 273)
Card #17 - Specific Word Learning Strategy

cross

graceful

arrive

musty

crackle

clang

sizzles

develop

Card #15 - Strategy Instruction

Card #15 - Guided Practice: Phonics/Decoding

angry (p. 276)
angrier (p. 276)
angriest

tasty (p. 276)
tastier (p. 276)
tastiest

Card #15 - Guided Practice: Summarize

Card #3 - Single Syllable Words

	cross
	shell
	thrill
	catch

	chop
	hands
	boy
	sock

	white
	store
	shop
	chill

Card #3 - Multisyllabic Words

	sidewalk
	inside
	resting
	roasted

	outside
	musty
	bagging
	winter

	seafood
	fresher
	sizzles
	crackle

Partner Reading

Phonics Library: Sunshine in the Circus

Anthology: Chinatown (Segment 2)
Card #3 – Irregular Words
	shoes
	move
	cold
	sometimes

	walk
	through
	hold
	watch

	people
	was
	above
	live

	heard
	friends
	water
	want

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review
	ai
	ay
	ee
	ng

	ch
	ng
	tch
	wh

	ay
	ee
	ai
	ay

	ng
	ch
	ch
	ee

Card #10 – Word Reading: Spelling Focused

	chain
	ring
	scratch
	say

	rain
	eat
	train
	trips

	pail
	pay
	feed
	wing

Card #10 – Word Reading: Spelling Focused

	important
	sunset
	waiting
	exclaim

	visiting
	firehouse
	himself
	exciting

	helmet
	eaten
	inside
	eating

Card #17 – Specific Word Instruction

exciting

neighborhood

special

Card #10 – Word Reading: Spelling Focused

	grill
	backbone
	snapping
	

Card #16 – Explain & Model: Phonics/Decoding

stockings (p. 11)

buckets (p. 12)

mattresses (p. 13)

chickens (p. 14)

Card #13 – Phonics Library: Mother’s Day Parade on Park Street

Card #3 – Singe Syllable Words

	chap
	whisk
	wrench
	scratch

	shell
	smack
	pack
	patch

	sick
	stood
	gave
	yet

Card #3 – Multisyllabic Words

	market
	snapping
	dinner
	crackle

	Saturday
	lesson
	develop
	holiday

	crowded
	thumping
	marching
	explode

Partner Reading

Phonics Library: Mother’s Day Parade on Park Street

Anthology: Chinatown

Say-it, Spell-it, Say-it
mother

said

great

another

Card #3 – Irregular Words

	mother
	said
	great
	another

	shoes
	move
	cold
	sometimes

	walk
	through
	hold
	watch

	people
	was
	above
	live

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ai
	ay
	ee
	ng

	ch
	ng
	tch
	ay

	ay
	ee
	ai
	ay

	ng
	ch
	ee
	ai

Card #10 – Word Reading: Spelling Focused

	pain
	say
	beet
	sang

	church
	hang
	patch
	tray

	pack
	please
	night
	waves

Card #10 – Word Reading: Spelling Focused

	looking
	teacher
	birthday
	event

	complain
	waiting
	maybe
	swaying

	sailing
	mailman
	handshakes
	visits

Card #17 – Specific Word Instruction

welcome

guess

explains

Card #3 – Single Syllable Words

	chain
	ring
	scratch
	say

	rain
	eat
	train
	trips

	pail
	pay
	feed
	wing

Card #3 – Multisyllabic Words

	important
	sunset
	waiting
	exclaim

	visiting
	firehouse
	himself
	exciting

	helmet
	eaten
	inside
	eating

Partner Reading

Phonics Library: Mike and Dave Sleep Outside

Anthology: Campfire Games

Say-it, Spell-it, Say-it

guess

put

their

learn

Card #3 – Irregular Words

	guess
	put
	their
	learn

	mother
	said
	great
	another

	shoes
	move
	cold
	sometimes

	walk
	through
	hold
	watch

Card #5 – Phoneme Blending

Card #7 – Sound/Spelling Review

	ai
	ay
	ee
	ng

	ch
	ng
	tch
	wh

	ay
	ee
	ai
	ay

	ng
	ch
	ee
	ai

Card #10 – Word Reading: Spelling Focused

	chain
	clay
	meet
	bang

	sing
	patch
	play
	hay

	match
	sail
	seal
	white

Card #10 – Word Reading: Spelling Focused

	around
	seconds
	important
	explains

	alarm
	faster
	going
	painting

	middle
	upstairs
	sleeping
	locker

Card #17 – Specific Word Instruction

exciting

neighborhood

special

welcome

guess

explains

Card #6 – Phoneme Segmentation

Card #16 – Explain & Model: Phonics/Decoding

maybe

explain

raisin

Card #10 – Word Reading: Spelling Focused

praise

staying

contain

playmate

paint

sailing

pathway

Card #10 – Word Reading: Spelling Focused

	raindrop
	haystack
	daytime
	

	mainland
	mailbox
	payday
	

	inside
	hailstone
	
	

Card #16 – Explain & Model: Phonics/Decoding

mailman

Card #13 – Phonics Library: Jay the Mailman

Card #3 – Single Syllable Words
	pain
	say
	beef
	sang

	church
	hang
	patch
	tray

	pack
	please
	night
	waves

Card #3 – Multisyllabic Words

	looking
	teacher
	birthday
	event

	complain
	waiting
	maybe
	swaying

	sailing
	mailman
	handshakes
	visits

Partner Reading – Phonics Library: Jay the Mailman
Say-it, Spell-it, Say-it

some

wearing

special

have

Card #3 – Irregular Words

	some
	wearing
	special
	have

	guess
	put
	their
	learn

	mother
	said
	great
	another

	shoes
	move
	cold
	sometimes

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ai
	ea
	ee
	ng

	ch
	ng
	tch
	wh

	ea
	ee
	ai
	ea

	ng
	ch
	ee
	ai

Card #10 – Word Reading: Spelling Focused

	sail
	seat
	feet
	sang

	sting
	latch
	trip
	thing

	phone
	flash
	spot
	slow

Card #10 – Word Reading: Spelling Focused
	taken
	dispatch
	complain
	firehouse

	never
	telling
	operate
	number

	system
	teacher
	teaching
	alarm

Card #16 – Explain & Model: Phonics/Decoding
firehouse (p. 298)
Guided Practice

seconds (p. 301)
Card #17 – Specific Word Instruction

exciting

neighborhood

special

welcome

guess

explains

Card #17 – Word Learning Strategies

chief

dispatch

emergencies

fire engine

firefighters

gear

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Guided Question

Card #15 - Guided Practice: Question

Card #15 – Guided Practice: Phonics/Decoding

welcome (p. 299)
helmet (p. 299)
Card #3 – Single Syllable Words

	chain
	clay
	meet
	bang

	sing
	patch
	play
	hay

	match
	sail
	seal
	white

Card #3 – Multisyllabic Words

	around
	seconds
	important
	explains

	alarm
	faster
	going
	pointing

	middle
	upstairs
	sleeping
	locker

Partner Reading

Phonics Library: Jay the Mailman

Anthology: A Trip to the Firehouse (Segment 1)

Say-it, Spell-it, Say-it

come

there

clothes

something

Card #3 – Irregular Words

	come
	there
	clothes
	something

	some
	wearing
	special
	have

	guess
	put
	their
	learn

	mother
	said
	great
	another

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ai
	ay
	ee
	ng

	ch
	ng
	tch
	ay

	ay
	ee
	ai
	ay

	ng
	ch
	ee
	ai

Card #10 – Word Reading: Spelling Focused

	stain
	sheet
	heal
	ping

	thing
	hatch
	white
	fling

	thick
	fast
	steps
	help

Card #10 – Word Reading: Spelling Focused

	lever
	pattern
	punching
	blackboard

	exactly
	different
	forest
	equipment

	perfect
	needed
	ladder
	maybe

Card #16 – Guided Practice: Phonics/Decoding

condition (p. 308)

rescue (p. 309)

Card #17 – Specific Word Instruction

exciting

neighborhood

special

welcome

guess

explains

Card #15 – Strategy Instruction

Card #15 – Guided Practice: Phonics/Decoding

number (p. 306)
pattern (p. 306)
Card #15 – Guided Practice: Summarize

Card #3 – Single Syllable Words

	sail
	seat
	feet
	sang

	sting
	latch
	trip
	thing

	phone
	flash
	spot
	slow

Card #3 – Multisyllabic Words

	taken
	dispatch
	complain
	firehouse

	never
	telling
	operate
	number

	system
	teacher
	teaching
	alarm

Partner Reading

Phonics Library: Jay the Mailman

Anthology: A Trip to the Firehouse (Segment 1)

Say-it, Spell-it, Say-it

coming

carry

both

wherever

Card #3 – Irregular Words

	coming
	carry
	both
	wherever

	come
	there
	clothes
	something

	some
	wearing
	special
	have

	guess
	put
	their
	learn

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ow
	ou
	ay
	sh

	ou
	tch
	ch
	ow

	th
	ou
	ow
	wh

	i_e
	ng
	ee
	ai

Card #10 – Word Reading: Spelling Focused

	sour
	mouse
	hay
	fall

	trails
	frown
	shout
	brown

	mouse
	mice
	count
	steps

Card #10 – Word Reading: Spelling Focused

	bouncing
	across
	sounded
	playing

	jumping
	sadly
	loudly
	bathroom

	outside
	silent
	frowning
	without

Card #17 – Specific Word Instruction

exactly

frowning

shouted

Card #10 – Word Reading: Spelling Focused

them

when

brush

chain

kitchen

thick (p. 25)
Card #13 – Phonics Library: Watch Out for Thick Mud

Card #3 – Single Syllable Words

	stain
	sheet
	heal
	ping

	thing
	hatch
	white
	fling

	thick
	fast
	steps
	help

Card #3 – Multisyllabic Words

	lever
	pattern
	punching
	blackboard

	exactly
	different
	forest
	equipment

	perfect
	needed
	ladder
	maybe

Partner Reading

Phonics Library: Watch Out for Thick Mud

Anthology: A Trip to the Firehouse

Say-it, Spell-it, Say-it
washing

rolled

done

into

Card #3 – Irregular Words

	washing
	rolled
	done
	into

	coming
	carry
	both
	wherever

	come
	there
	clothes
	something

	some
	wearing
	special
	have

Card #5 – Phoneme Blending

Card #7 – Sound/Spelling Review

	ow
	ou
	ay
	sh

	ou
	tch
	ch
	ow

	th
	ou
	ow
	wh

	ee
	ai
	ng
	o_e

Card #10 – Word Reading: Spelling Focused

	crown
	pouch
	way
	stray

	chum
	couch
	thin
	plow

	seemed
	think
	missed
	those

Card #10 – Word Reading: Spelling Focused

	peaceful
	missing
	playful
	seated

	bouncing
	bounding
	clowning
	reading

	sweetly
	joyful
	crowded
	inside

Card #17 – Specific Word Instruction

behind

soldiers

bound

Card #3 – Single Syllable Words

	sour
	mouse
	hay
	fail

	trails
	frown
	shout
	brown

	mouse
	mice
	count
	steps

Card #3 – Multisyllabic Words

	bouncing
	across
	sounded
	playing

	jumping
	sadly
	loudly
	bathroom

	outside
	silent
	frowning
	without

Partner Reading

Phonics Library: Watch Out for Thick Mud

Anthology: A Trip to the Firehouse

Say-it, Spell-it, Say-it
watch

onto

do

put

Card #3 – Irregular Words

	watch
	onto
	do
	put

	washing
	rolled
	done
	into

	coming
	carry
	both
	wherever

	come
	there
	clothes
	somethng

Card #5 – Phoneme Blending

Card #7 – Sound/Spelling Review

	ow
	ou
	ay
	sh

	ou
	tch
	ch
	ow

	th
	ou
	ow
	wh

	oo
	ai
	ng
	ay

Card #10 – Word Reading: Spelling Focused

	town
	found
	clay
	shell

	chop
	house
	with
	how

	thanks
	raised
	wood
	shook

Card #10 – Word Reading: Spelling Focused

	crossing
	frowning
	morning
	teacher

	unit
	going
	victory
	army

	around
	purple
	smiling
	nodded

Card #17 – Specific Word Instruction

exactly
frowning

shouted

behind

soldiers

bound

Card #10 – Word Reading: Spelling Focused

	growling
	loudest
	shower
	

	thousand
	frown
	mouse
	

	brown
	outside
	couch
	

	proudly
	flower
	down
	

Card #16 – Multisyllabic Words
	sadly
	hopeful
	painful
	

	lonely
	graceful
	quickly
	

	loudly
	playful
	proudly
	

	helpful
	
	
	

Card #15 – Explain & Model: Phonics/Decoding
crowded (p. 33)
Card #13 – Phonics Library: Mouse’s Crowded House
Card #3 – Single Syllable Words

	crown
	pouch
	way
	stray

	cum
	couch
	thin
	plow

	seemed
	think
	missed
	those

Card #3 – Multisyllabic Words

	peaceful
	missing
	playful
	seated

	bouncing
	bounding
	clowning
	reading

	sweetly
	joyful
	crowded
	inside

Partner Reading – Phonics Reader: Mouse’s Crowded House

Say-it, Spell-it, Say-it

most

talk

your

many

Card #3 – Irregular Words

	most
	talk
	your
	many

	watch
	onto
	do
	put

	washing
	rolled
	done
	into

	coming
	carry
	both
	wherever

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ow
	ou
	ay
	sh

	ou
	tch
	ch
	ow

	th
	ou
	ow
	wh

	ee
	ai
	ng
	ea

Card #10 – Word Reading: Spelling Focused

	cow
	cloud
	stay
	hatch

	day
	clown
	hitch
	out

	shook
	flag
	class
	feel

Card #10 – Word Reading: Spelling Focused

	over
	leaving
	surprise
	mister

	firmly
	wooden
	morning
	rushing

	peeling
	waited
	problem
	handed

Card #16 –

Explain & Model: tickled (p. 333)
Guided Practice: practiced (p. 332)
Card #17 – Specific Word Instruction

exactly

frowning

shouted

behind

soldiers

bound

Card #17 – Word Learning Strategy Instruction

bushy
costume

disguise

handsome

mirror

mustache

Card #15 – Explain & Model: Predict/Infer
Card #16 – Guided Practice: Phonics/Decoding
wanted (p. 332)
shouted

greeted

pressed (p. 335)
passed (p. 336)
jumped

Card #15 – Guided Practice: Predict/Infer
Card #3 – Single Syllable Words
	town
	found
	clay
	shell

	chop
	house
	with
	how

	thanks
	raised
	wood
	shook

Card #3 – Multisyllabic Words

	crossing
	frowning
	morning
	teacher

	unit
	going
	victory
	army

	around
	purple
	smiling
	nodded

Partner Reading

Phonics Library: Mouse’s Crowded House
Anthology: Big Busy Mustache

I Love Reading Books #21

Say-it, Spell-it, Say-it

were
doing

anything

does

Card #3 – Irregular Words

	were
	doing
	anything
	does

	most
	talk
	your
	many

	watch
	onto
	do
	put

	washing
	rolled
	done
	into

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ow
	ou
	ay
	sh

	ou
	tch
	ch
	ow

	th
	ou
	ow
	wh

	o_e
	ai
	ng
	o

Card #10 – Word Reading: Spelling Focused

	down
	hound
	hay
	shop

	mail
	blouse
	match
	chow

	must
	lost
	home
	hair

Card #10 – Word Reading: Spelling Focused

	without
	retraced
	open
	parted

	between
	jumping
	crayon
	opening

	hugging
	dinner
	shouting
	bedroom

Card #16 – Guided Practice

crumpled (p. 346)
Card #17 – Specific Word Instruction

exactly
frowning

shouted

behind

soldiers

bound

Card #15 – Strategy Instruction

Card #16 –Guided Practice: Phonics/Decoding

bushy (p. 345)
check
catch

think

whip

slowly (p. 350)
thankful

exactly

helpful

happily

safety

Card #15 – Guided Practice: Question

Card #3 – Single Syllable Words

	cow
	cloud
	stay
	hatch

	day
	clown
	hitch
	out

	shook
	flag
	class
	feel

Card #3 –Multisyllabic Words

	over
	leaving
	surprise
	mister

	firmly
	wooden
	morning
	rushing

	peeling
	waited
	problem
	handed

Partner Reading

Phonics Library: Mouse’s Crowded House
Anthology: Big Bushy Mustache

Say-it, Spell-it, Say-it
could
watched

very

yours

Card #3 – Irregular Words

	could
	watched
	very
	yours

	were
	dong
	anything
	does

	most
	talk
	your
	many

	watch
	onto
	do
	put

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	sh

	ea
	ou
	ay
	ea

	th
	ee
	ea
	wh

	ch
	ng
	th
	ai

Card #10 – Word Reading: Spelling Focused

	clean
	keep
	cow
	shift

	shout
	eat
	stay
	tree

	thank
	each
	such
	room

Card #10 – Word Reading: Spelling Focused

	lady
	reading
	cookout
	under

	about
	reaching
	cleaning
	tunnel

	refresh
	fixing
	person
	planting

Card #17 –Specific Word Instruction

station
believe

question

Card #10 – Word Reading: Spelling Focused
Hooray for Main Street
Card #13 – Phonics Library: Hooray for Main Street
Card #3 – Single Syllable Words

	down
	hound
	hay
	shop

	mail
	blouse
	match
	chow

	must
	lost
	home
	hair

Card #3 – Multisyllabic Words

	without
	retraced
	open
	parted

	between
	jumping
	crayon
	opening

	hugging
	dinner
	shouting
	bedroom

Partner Reading

Anthology: Big Bushy Mustache (Segments 1 & 2)

Say-it, Spell-it, Say-it

one
into

brought

sword

Card #3 – Irregular Words

	one
	into
	brought
	sword

	could
	watched
	very
	yours

	were
	doing
	anything
	does

	most
	talk
	your
	many

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	sh

	ea
	ou
	ay
	ea

	th
	ee
	ea
	wh

	ch
	ai
	ng
	th

Card #10 – Word Reading: Spelling Focused

	please
	mean
	brow
	fish

	seal
	feel
	stray
	read

	trains
	ground
	place
	hums

Card #10 – Word Reading: Spelling Focused

	person
	collect
	better
	begin

	lacing
	details
	artist
	hundred

	pencil
	perfect
	skinny
	pointy

Syllabication Handout #6
Card #17 – Specific Word Instruction

picture

worry

collection

Card #3 – Single Syllable Words

	clean
	keep
	cow
	shift

	shout
	eat
	stay
	tree

	thank
	each
	such
	room

Card #3 – Multisyllabic Words

	lady
	reading
	cookout
	under

	about
	reaching
	cleaning
	tunnel

	refresh
	fixing
	person
	planting

Partner Reading

Phonics Library: Mouse’s Crowded House; Hooray for Main Street

Anthology: Big Bushy Mustache (Segments 1 & 2)

Anthology Link: Sick Days; Thinking Time; Families, Families
Say-it, Spell-it, Say-it
toward

something

their

some

Card #3 –Irregular Words

	toward
	something
	their
	some

	one
	into
	brought
	sword

	could
	watched
	very
	yours

	were
	doing
	anything
	does

Card #6 – Phoneme Blending

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	sh

	ea
	ou
	ay
	aw

	th
	ee
	ea
	wh

	ch
	ai
	ng
	oi

Card #10 – Word Reading: Spelling Focused

	stream
	steep
	owl
	mash

	steal
	clean
	when
	team

	five
	point
	draw
	snap

Card #10 – Word Reading: Spelling Focused

	myself
	cuddle
	quiet
	triangle

	pocket
	birthday
	present
	little

	around
	painting
	wonderful
	winter

Card #16 – Explain & Model: Phonics/Decoding

pencils (p. 372)
Guided Practice

painting (p. 377)
Card #17 – Specific Word Instruction

station

believe

question

picture

worry

collection

Card #15 – Explain & Model: Phonics/Decoding

The Clean Team

Card #13 – Phonics Library: The Clean Team

Card #15 – Strategy Instruction

Card #3 – Single Syllable Words

	please
	mean
	brow
	fish

	seal
	feel
	stray
	read

	trains
	ground
	place
	hums

Card #3 – Multisyllabic Words

	person
	collect
	better
	begin

	lacing
	details
	artist
	hundred

	pencil
	perfect
	skinny
	pointy

Partner Reading: Phonics Library – The Clean Team

Say-it, Spell-it, Say-it

soldiers

tough

instead

front

Card #3 – Irregular Words

	soldiers
	tough
	instead
	front

	toward
	something
	their
	some

	one
	into
	brought
	sword

	could
	watched
	very
	yours

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	sh

	ea
	ou
	ay
	ea

	th
	ee
	ea
	wh

	ch
	ai
	ng
	th

Card #10 – Word Reading: Spelling Focused

	dear
	cheap
	stay
	tray

	deal
	leave
	bang
	clean

	near
	heap
	prowl
	sash

Card #10 – Word Reading: Spelling Focused

	over
	leaving
	whisper
	subway

	token
	blending
	morning
	layered

	surprise
	clomping
	homemade
	sidewalk

Card #16 – Guided Practice: Phonics/Decoding

pockets (p. 374)
blending (p. 382)
Card #17 – Specific Word Instruction

station

believe

question

picture

worry

collection

Card #17 – Word Learning Strategy Instruction

booth

plaque

station

subway

token

Card #15 – Explain & Model: Evaluate

Card #15 – Strategy Instruction

Card #16 – Guided Practice: Phonics/Decoding

begins (p. 372)
pencils (p. 372)
skinny (p. 372)
Card #15 – Guided Practice: Evaluate

Card #3 – Single Syllable Words

	stream
	steep
	owl
	mash

	steal
	clean
	when
	team

	five
	point
	draw
	snap

Card #3 – Multisyllabic Words

	myself
	cuddle
	quiet
	triangle

	pocket
	birthday
	present
	little

	around
	painting
	wonderful
	winter

Partner Reading

Anthology: Jamaica Louise James

I Love Reading Books #31-36

Say-it, Spell-it, Say-it

young

laughed

climbed

gone

Card #3 – Irregular Words

	young
	laughed
	climbed
	gone

	soldiers
	tough
	instead
	front

	toward
	something
	their
	some

	one
	into
	brought
	sword

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	sh

	ea
	ou
	ay
	ea

	th
	ee
	ea
	wh

	ch
	ai
	ng
	th

Card #10 – Word Reading: Spelling Focused
	real
	knee
	brown
	sharp

	think
	reach
	sting
	jeans

	whole
	smile
	right
	steps

Card #10 – Word Reading: Spelling Focused

	without
	quickly
	open
	present

	between
	jumping
	crayon
	afraid

	hugging
	dinner
	paintings
	presents

Card #17 – Specific Word Instruction

station

believe

question

picture

worry

collection

Card #16 – Guided Practice: Phonics/Decoding

Grammy (p. 378)
coffee (p. 378)
dollar (p. 378)
steep (p. 381)
seats (p. 381)
idea (p. 382)
Card #3 – Single Syllable Words

	dear
	cheap
	stay
	tray

	deal
	leave
	bang
	clean

	near
	heap
	prowl
	sash

Card #3 – Multisyllabic Words

	over
	leaving
	whisper
	subway

	token
	blending
	morning
	layered

	surprise
	clomping
	homemade
	sidewalk

Partner Reading – Anthology: Jamaica Louise James

Say-it, Spell-it, Say-it

eyes

work

shoe

together

Card #3 – Irregular Words

	eyes
	work
	shoe
	together

	young
	laughed
	climbed
	gone

	soldiers
	tough
	instead
	front

	toward
	something
	their
	some

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	ou

	ai
	ay
	ee
	ea

	ea
	ee
	th
	sh

	ch
	tch
	ee
	ea

Card #8 – Sound-by-Sound Blending

	clean
	seat
	each
	shot

	eat
	ouch
	find
	heaps

	board
	stand
	read
	cord

Card #10 – Word Reading: Spelling Focused

	market
	meeting
	important
	pardon

	weedy
	planted
	garden
	opened

	happen
	inform
	houses
	shouted

Card #17 – Specific Word Instruction

checked

stared

attention

discovered

Card #10 – Guided Practice: Phonics/Decoding
Big Hound’s Lunch

Card #13 – Phonics Library: Big Hound’s Lunch

Card #3 – Single Syllable Words

	real
	knee
	brown
	sharp

	think
	reach
	sting
	jeans

	whole
	smile
	right
	steps

Card #3 – Multisyllabic Words

	without
	quickly
	open
	present

	between
	jumping
	crayon
	afraid

	hugging
	dinner
	paintings
	presents

Partner Reading

Anthology: Jamaica Louise James

Phonics Library: Big Hound’s Lunch

Say-it, Spell-it, Say-it

everyone

believe

enough

friend

Card #3 – Irregular Words

	everyone
	believe
	enough
	friend

	eyes
	work
	shoe
	together

	young
	laughed
	climbed
	gone

	soldiers
	tough
	instead
	front

Card #6 – Phoneme Blending

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	ou

	ai
	ay
	ee
	ea

	ea
	ee
	th
	sh

	ch
	tch
	ee
	ea

Card #10 – Word Reading: Spelling Focused

	real
	sea
	now
	shell

	team
	shout
	tray
	sweet

	book
	down
	noon
	knock

Card #10 – Word Reading: Spelling Focused

	super
	market
	opens
	banner

	department
	flyer
	along
	number

	sitting
	corner
	starting
	problem

Card #17 – Specific Word Instruction

brave

bundled

carpenter

plaster

Card #3 – Single Syllable Words

	clean
	seat
	each
	shot

	eat
	ouch
	find
	heaps

	board
	stand
	read
	cord

Card #3 – Multisyllabic Words

	market
	meeting
	important
	pardon

	weedy
	planted
	garden
	opened

	happen
	inform
	houses
	shouted

Partner Reading – Anthology: Jamaica Louise James

Say-it, Spell-it, Say-it
during

heard

pull

puts

Card #3 – Irregular Words

	during
	heard
	pull
	puts

	everyone
	believe
	enough
	friend

	eyes
	work
	shoe
	together

	young
	laughed
	climbed
	gone

Card #6 – Phoneme Blending

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	ou

	ai
	ay
	ee
	ea

	ea
	ee
	th
	sh

	ch
	tch
	ck
	wh

Card #10 – Word Reading: Spelling Focused

	stream
	steep
	owl
	mash

	steal
	clean
	when
	team

	each
	green
	tricks
	stand

Card #10 – Word Reading: Spelling Focused

	snowing
	frozen
	winter
	opening

	around
	snowballs
	windows
	little

	carpenters
	secret
	wonderful
	cheering

Card #16 – Explain & Model: Phonics/Decoding

firefighters (p. 399)
Guided Practice

opens (p. 398)
Card #17 – Specific Word Instruction

checked

stared

attention

discovered

brave

bundled

carpenter

plaster

Card #15 – Strategy Instruction

Card #17 – Word Learning Strategy Instruction

deliveries

flyer

grand opening

success

supermarket

Card #15 – Explain & Model: Summarize

Card #10 – Word Reading: Spelling Focused

	think
	white
	cash
	much

	pitch
	
	
	

Bart’s dog has short whiskers.

Martha’s dog has a chubby face and a white splotch on its nose.

Which of these dogs has the thinnest tail?

Card #3 – Single Syllable Words

	real
	sea
	now
	shell

	team
	shout
	tray
	sweet

	book
	down
	noon
	knock

Card #3 – Multisyllabic Words

	super
	market
	opens
	banner

	department
	flyer
	along
	number

	sitting
	corner
	starting
	problem

Partner Reading – Anthology: Grandpa’s Corner Store

Say-it, Spell-it, Say-it

walks

comes

does

front

Card #3 – Irregular Words

	walks
	comes
	does
	front

	during
	heard
	pull
	puts

	everyone
	believe
	enough
	friend

	eyes
	work
	shoe
	together

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	ou

	ai
	ay
	ee
	ea

	ea
	ee
	th
	sh

	ch
	tch
	ce
	ch

Card #10 – Word Reading: Spelling Focused

	seats
	real
	steam
	brown

	down
	lunch
	out
	pounce

	play
	our
	mail
	place

Card #10 – Word Reading: Spelling Focused

	playing
	advice
	classmates
	entire

	window
	gardens
	harvest
	weekend

	surprise
	biggest
	homemade
	sideline

Card #16 – Guided Practice: Phonics/Decoding

costumes (p. 410)
gardens (p. 411)
Card #17 – Specific Word Instruction

mural

trophies

sidelines

shrubbery

plots

neighbors

Card #15 – Strategy Instruction

Card #17 – Word Learning Strategy Instruction

barrio

customs

fiesta

harvest

traditions

Card #15 – Guided Practice: Summarize

Card #3 – Single Syllable Words

	stream
	steep
	owl
	mash

	steal
	clean
	when
	team

	each
	green
	tricks
	stand

Card #3 – Multisyllabic Words

	snowing
	frozen
	winter
	opening

	around
	snowballs
	windows
	little

	carpenters
	secret
	wonderful
	cheering

Partner Reading – Anthology: The Barrio; Jose’s Neighborhood

Say-it, Spell-it, Say-it
sidewalk

behind

busy

half

Card #3 – Irregular Words

	sidewalk
	behind
	busy
	half

	walks
	comes
	does
	front

	during
	heard
	pull
	puts

	everyone
	believe
	enough
	friend

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ee
	ea
	ow
	ou

	ai
	ay
	ee
	ea

	ea
	ee
	oa
	sh

	ch
	tch
	ck
	ou

Card #10 – Word Reading: Spelling Focused

	sprout
	boat
	picked
	mess

	sound
	stack
	tricks
	couch

	count
	stand
	miss
	quick

Card #10 – Word Reading: Spelling Focused

	passing
	quickest
	opening
	muffin

	between
	leaving
	bigger
	afraid

	hugging
	dinner
	different
	summer

Card #17 – Specific Word Instruction

mural
trophies

sidelines

shrubbery

plots

neighbors

Card #10 – Word Reading Spelling Focused

	sunset
	thunderstorm
	dugout
	

	baseball
	greyhound
	doghouse
	

	clouds
	downtown
	crowded
	

	shower
	mountain
	
	

Card #3 – Single Syllable Words

	seats
	real
	steam
	brown

	down
	lunch
	out
	pounce

	play
	our
	mail
	place

Card #3 – Multisyllabic Words

	playing
	advice
	classmates
	entire

	window
	gardens
	harvest
	weekend

	surprise
	biggest
	homemade
	sideline

Partner Reading

Anthology: Jose’s Neighborhood

Anthology: Grandpa’s Corner Store

Say-it, Spell-it, Say-it

told

woman

believe

learning

Card #3 – Irregular Words

	told
	woman
	believe
	learning

	sidewalk
	behind
	busy
	half

	walks
	comes
	does
	front

	during
	heard
	pull
	puts

Card #6 – Phoneme Segmentation

Card #7 – Sound/Spelling Review

	ar
	or
	ai
	sh

	or
	ou
	ay
	ar

	ar
	or
	ea
	wh

	ch
	oa
	ar
	th

Card #8 – Sound-by-Sound Blending

	smart
	seat
	are
	shot

	eat
	ouch
	snore
	car

	board
	stand
	chair
	card

Card #10 – Word Reading: Spelling Focused

	market
	meeting
	important
	pardon

	weedy
	planted
	garden
	opened

	happen
	inform
	houses
	shouted

Card #17 – Specific Word Instruction

auditorium

bulletin

swivel

snoring

Card #3 – Single Syllable Words

	sprout
	boat
	picked
	mess

	sound
	stack
	tricks
	couch

	count
	stand
	miss
	quick

Card #3 – Multisyllabic Words

	passing
	quickest
	opening
	muffin

	between
	leaving
	bigger
	afraid

	hugging
	dinner
	different
	summer

Partner Reading

Anthology: Barrio: Jose’s Neighborhood

Anthology: Grandpa’s Corner Store

Say-it, Spell-it, Say-it

front

gold

enough

friend

Card #3 – Irregular Words

	front
	gold
	enough
	friend

	told
	woman
	believe
	learning

	sidewalk
	behind
	busy
	half

	walks
	comes
	does
	front

Card #6 – Phoneme Blending

Card #7 – Sound/Spelling Review

	ar
	or
	ee
	sh

	or
	ou
	ay
	ar

	ar
	or
	ea
	wh

	ch
	ow
	ar
	th

Card #10 – Word Reading: Spelling Focused

	card
	torn
	now
	shell

	form
	shout
	tray
	mark

	part
	stand
	speech
	went

Card #10 – Word Reading: Spelling Focused

	safety
	never
	swivel
	banner

	department
	speeches
	along
	number

	sitting
	number
	starting
	checking

Card #17 – Specific Word Instruction

commands

office

safety

announced

Card #10 – Word Reading: Spelling Focused

notion

culture

mature

fraction

vulture

protection

I need information about plants in my neighborhood.

I went on a nature walk on my vacation.

Card #3 – Single Syllable Words

	smart
	seat
	ore
	shot

	eat
	ouch
	snore
	car

	board
	stand
	chair
	cord

Card #3 – Multisyllabic Words

	market
	meeting
	important
	pardon

	weedy
	planted
	garden
	opened

	happen
	inform
	houses
	shouted

Partner Reading

Anthology: Barrio: Jose’s Neighborhood

Anthology: Grandpa’s Corner Store

HM 2005; Grade 2; Theme 3; Week 1; Day 1

