Say-it, Spell-it, Say-it

why

love

school

either

Card #3 – Irregular Words

	why
	love
	school
	either

	school
	married
	mother
	warmly

	great
	work
	neighbor
	water

	there
	move
	again
	because

Card #7 – Sound/Spelling Review

	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 – Word Reading: Spelling Focused

	time
	made
	tune
	them

	tell
	back
	high
	for

	them
	eat
	drove
	ran

Card #10 – Word Reading: Spelling Focused

	children
	around
	wonderful
	grandma

	table
	every
	Friday
	husband

	belonged
	grandmother
	little
	family

	visit
	joking
	later
	about

Card #17 – Specific Word Instruction

superhero

jungle

celebrated

artificial

separately

welcomed

Card #16 – Explain & Model: Phonics/Decoding

All the gifts were tied up in a white handkerchief. (p. 161)

Card #17 – Word Learning Strategy Instruction

border

gathering

needles

scraps

sewn

threaded

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Evaluate

Card #16 – Explain & Model: Phonics/Decoding

All the gifts were tied up in a white handkerchief. (p. 161)

Card #15 – Guided Practice: Evaluate

Card #3 – Single Syllable Words

	reach
	lake
	cage
	chain

	cent
	each
	since
	gnat

	jeans
	chair
	cell
	cheat

Card #3 – Multisyllabic Words

	super
	hero
	flowers
	America

	quilting
	promised
	understanding
	animal

	welcome
	separate
	hurried
	hurrying

Partner Reading

Anthology: The Keeping Quilt (Segment 1)

Say-it, Spell-it, Say-it

daughter

someday

moved

very

Card #3 – Irregular Words

	daughter
	someday
	moved
	very

	why
	love
	school
	either

	mother
	married
	warmly
	school

	work
	water
	neighbor
	great

Card #7 – Sound/Spelling Review

	glue
	theme
	drove
	night

	arms
	picked
	still
	home

	eat
	stairs
	miss
	quote

Card #10 – Word Reading: Spelling Focused

	later
	about
	funny
	never

	grandchild
	into
	wonderful
	getting

	flowers
	never
	forget
	parents

	began
	quiet
	moment
	missing

Card #16 – Guided Practice: Phonics/Decoding

celebrated (p. 169)
tablecloth (p. 174)
Card #17 – Specific Word Instruction

superhero

jungle

celebrated

artificial

separately

welcomed

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Phonics/Decoding

New York City wasn’t at all like Anna’s hometown in Russia.

Card #3 – Single Syllable Words

	time
	made
	tune
	them

	tell
	back
	high
	for

	them
	eat
	drove
	ran

Card #3 – Mutlisyllabic Words

	children
	around
	wonderful
	grandma

	table
	every
	Friday
	husband

	belonged
	grandmother
	little
	family

	visit
	joking
	later
	about

Partner Reading

Anthology: The Keeping Quilt (Segment 2)

Say-it, Spell-it, Say-it

soup

other

neighborhood

would

Card #3 – Irregular Words

	soup
	other
	neighborhood
	would

	moved
	very
	someday
	daughter

	love
	either
	school
	why

	mother
	married
	school
	warmly

Card #7 – Sound/Spelling Review

	ee
	ea
	u_e
	u

	a
	e
	a_e
	i_e

	e
	i
	ee
	ea

	ee
	ea
	i_e
	e

Card #10 – Word Reading: Spelling Focused

	see
	team
	quilt
	my

	came
	wore
	same
	thick

	boots
	had
	worn
	farm

Card #10 – Word Reading: Spelling Focused

	started
	remember
	Passover
	getting

	polished
	polish
	shiny
	butterscotch

	keeping
	America
	overcoat
	flavor

	farmers
	hauling
	wagon
	farmers

Card #17 – Specific Word Instruction

superhero

jungle

celebrated

artificial

separately

welcomed

Card #16 – Explain & Model: Phonics/Decoding

The cake was rich with raisins and candied fruit.

Card #15 – Guided Practice: Phonics/Decoding

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.

always

sleep

clean

steaming

someday

wait

Card #3 – Single Syllable Words

	glue
	theme
	drove
	night

	arms
	picked
	still
	home

	eat
	stairs
	miss
	home

Card #3 – Multisyllabic Words

	later
	about
	funny
	never

	grandchild
	into
	wonderful
	woman

	stories
	never
	forget
	parents

	began
	quiet
	moment
	missing

Partner Reading

Anthology: The Keeping Quilt (Segments 1 & 2)

Say-it, Spell-it, Say-it

everywhere

suitcase

does

book

Card #3 – Irregular Words

	everywhere
	suitcase
	does
	book

	why
	school
	either
	love

	moved
	very
	someday
	daughter

	soup
	neighborhood
	would
	other

Card #7 – Sound/Spelling Review

	ie
	ea
	u_e
	t

	a
	e
	ie
	ea

	r
	i
	ee
	ea

	ie
	ea
	i_e
	e

Card #10 – Word Reading: Spelling Focused

	year
	ties
	plume
	right

	last
	day
	school
	pack

	then
	home
	dropped
	picked

Card #10 – Word Reading: Spelling Focused

	thinking
	after
	suitcase
	summer

	favorite
	sketching
	daisy
	apartment

	parents
	until
	music
	record

	quietly
	growing
	conga
	imagine

Card #17 – Specific Word Instruction

imaginary

selection

sketches

Card #3 – Single Syllable Words

	see
	team
	quilt
	my

	came
	wore
	same
	thick

	boots
	had
	worn
	farm

Card #3 – Multisyllabic Words

	started
	remember
	Passover
	getting

	polished
	polish
	shiny
	butterscotch

	keeping
	America
	overcoat
	flavor

	farmers
	hauling
	wagon
	flowers

Partner Reading

Anthology Link: Nesting Dolls

Say-it, Spell-it, Say-it
should

from

their

they

Card #3 – Irregular Words

	should
	from
	their
	they

	book
	suitcase
	door
	everywhere

	soup
	other
	neighborhood
	would

	daughter
	someday
	moved
	very

Card #7 – Sound/Spelling Review

	u_e
	i_e
	u_e
	u

	a
	e
	z
	i_e

	e
	i
	ee
	ea

	ie
	u_e
	i_e
	qu

Card #10 – Word Reading: Spelling Focused

	pike
	muse
	wrap
	play

	pies
	spend
	night
	pack

	then
	home
	trilled
	sneak

Card #10 – Word Reading: Spelling Focused

	wedding
	thinker
	hometown
	everything

	written
	matter
	selection
	over

	outside
	album
	covers
	performing

	living
	nightclubs
	performs
	hundred

Card #17 – Specific Word Instruction

spectacular

confusion

steady

Card #3 – Single Syllable Words

	year
	ties
	plume
	right

	last
	day
	school
	pack

	then
	home
	dropped
	picked

Card #3 – Multisyllabic Words

	thinking
	after
	suitcase
	summer

	favorite
	sketching
	daisy
	apartment

	parents
	until
	music
	record

	quietly
	growing
	conga
	imagine

Partner Reading

Anthology Link: The Nesting Dolls

Anthology: The Keeping Quilt (Segments 1 & 2)

Say-it, Spell-it, Say-it
other

salsa

listen

special

Card #3 – Irregular Words

	other
	salsa
	listen
	special

	from
	they
	should
	their

	suitcase
	book
	everywhere
	does

	soup
	other
	neighborhood
	would

Card #7 – Sound/Spelling Review

	oo
	ew
	i_e
	e_e

	a_e
	e
	oo
	ew

	ee
	qu
	t
	a_e

	i_e
	oo
	ew
	v

Card #10 – Word Reading: Spelling Focused

	foods
	new
	theme
	play

	pies
	drum
	cool
	pack

	then
	home
	taste
	lead

Card #10 – Word Reading: Spelling Focused

	nephew
	singer
	famous
	eating

	surprise
	latest
	shopping
	pureness

	voices
	blending
	royal
	direct

	eleven
	founded
	salvation
	community

Card #17 – Specific Word Recognition

imaginary

selection

sketches

spectacular

confusion

steady

Card #16

Explain & Model: weaving (p. 56)

Guided Practice: softly (p. 57)
Card #17 – Word Learning Strategy Instruction

conga

percussion

performing

record

salsa

theater

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Question

Card #15 – Explain & Model: Phonics/Decoding

I’d pack a suitcase with my cool summer clothes, my favorite toys, and a sketchbook.

Card #3 – Single Syllable Words

	pike
	muse
	wrap
	play

	pies
	spend
	night
	pack

	then
	home
	trilled
	sneak

Card #3 – Multisyllabic Words

	quietly
	thinking
	hometown
	everything

	written
	mother
	selection
	over

	outside
	album
	covers
	performing

	living
	nightclubs
	performs
	hundred

Partner Reading

Anthology: Grandma’s Records (Segment 1)

Say-it, Spell-it, Say-it

ones

know

coming

musician

Card #3 – Irregular Words

	ones
	knowing
	coming
	musician

	other
	salsa
	listen
	special

	from
	they
	their
	should

	everywhere
	suitcase
	does
	book

Card #7 – Sound/Spelling Review

	ue
	ou
	oo
	e_e

	a_e
	e
	ue
	ou

	oo
	qu
	t
	a_e

	ue
	ou
	ew
	ew

Card #10 – Word Reading: Spelling Focused

	clues
	sour
	soon
	play

	pies
	stops
	right
	pack

	range
	home
	lead
	lead

Card #10 – Word Reading: Spelling Focused

	twenty
	except
	adults
	singer

	music
	gospel
	enjoy
	picking

	develop
	developed
	waving
	sketching

	singing
	blender
	enjoying
	handful

Card #16 – Guided Practice

leadership (p. 72)
showered (p. 73)
Card #17 – Specific Word Instruction

imaginary

selection

sketches

spectacular

confusion

steady

Card #15 –Strategy Instruction

Syllabication Handout #3

Card #15 – Explain & Model: Phonics/Decoding

The two families got together last Sunday.

Card #3 – Single Syllable Words

	foods
	new
	theme
	play

	pies
	drum
	night
	pack

	then
	home
	taste
	lead

Card #10 – Multisyllabic Words

	nephew
	singer
	famous
	eating

	surprise
	latest
	shopping
	pureness

	voices
	blending
	royal
	direct

	eleven
	founded
	salvation
	community

Partner Reading

Anthology: Grandma’s Records (Segment 2)

Say-it, Spell-it, Say-it

people

who

brought

pigeon

Card #3 – Irregular Words

	people
	who
	brought
	pigeon

	ones
	know
	coming
	musician

	other
	salsa
	listen
	special

	from
	they
	should
	their

Card #7 – Sound/Spelling Awards

	igh
	ie
	oo
	e_e

	a_e
	e
	igh
	ie

	ou
	qu
	t
	a_e

	igh
	ie
	ew
	ue

Card #10 – Word Reading: Spelling Focused

	slight
	cried
	stood
	play

	pies
	stops
	pass
	pack

	range
	choose
	lead
	read

Card #10 – Word Reading: Spelling Focused

	imitate
	wishing
	occupied
	memory

	magical
	understand
	record
	playing

	started
	bringing
	wrapping
	turning

	matter
	darkening
	seeming
	loudly

Card #17 – Specific Word Instruction

imaginary

selection

sketches

spectacular

confusion

steady

Card #16 – Explain & Model: Phonics/Decoding

Grandma and I put on our own show.

Card #15 – Guided Practice: Phonics/Decoding

After the show we went backstage.

Grandma’s apartment was my summer home.

Other times, she would dance alone and tell me her stories.

Card #16 – Guided Practice: Phonics/Decoding

growing

know

clothes

over

home-cooked

whole
hometown

road

moment

Card #3 – Single Syllable Words

	clues
	sour
	soon
	play

	pies
	stops
	right
	pack

	range
	home
	lead
	lead

Card #3 – Multisyllabic Words

	twenty
	played
	adults
	singer

	music
	gospel
	enjoy
	picking

	develop
	developed
	waving
	sketching

	singing
	blender
	enjoying
	handful

Partner Reading

Anthology: Grandma’s Records (Segments 1 & 2)

Say-it, Spell-it, Say-it

beautiful

bought

learned

everyone

Card #3 – Irregular Words

	beautiful
	bought
	learned
	everyone

	people
	who
	brought
	pigeon

	ones
	musician
	coming
	know

	salsa
	special
	listen
	other

Card #7 – Sound/Spelling Review

	i
	igh
	ie
	ou

	a_e
	oi
	i
	ee

	i
	h
	t
	a_e

	igh
	ie
	ue
	oo

Card #10 – Word Reading: Spelling Focused

	boats
	might
	part
	that

	this
	land
	plants
	sheep

	weave
	made
	boiled
	clapped

Card #10 – Word Reading: Spelling Focused

	living
	began
	raising
	classmates

	weaving
	Gloria
	Henry
	weaver

	going
	became
	gathered
	picture

	pattern
	patterned
	meaning
	collector

Card #17 – Specific Word Instruction

collector

flourish

royalty

embroidered

Card #3 – Single Syllable Words

	slight
	cried
	stood
	play

	pies
	stops
	pass
	pack

	range
	choose
	lead
	read

Card #3 – Multisyllabic Words

	imitating
	wishing
	occupied
	memory

	magical
	understand
	behind
	playing

	started
	bringing
	listening
	turning

	spectacular
	darkening
	seeming
	loudly

Partner Reading

Anthology Link: Talented Kids

Say-it, Spell-it, Say-it
taught

daughters

because

combed

Card #3 – Irregular Words

	taught
	daughters
	because
	combed

	everyone
	learned
	brought
	beautiful

	pigeon
	people
	brought
	who

	know
	coming
	ones
	musician

Card #7 – Sound/Spelling Review

	o_e
	igh
	oy
	ir

	a_e
	e
	i
	ue

	i
	ou
	o_e
	a_e

	gh
	ie
	ue
	ie

Card #10 – Word Reading: Spelling Focused

	now
	phone
	class
	show

	girls
	men
	turned
	boys

	helped
	raised
	cut
	set

Card #10 – Word Reading: Spelling Focused

	Daddy
	reminds
	amber
	visiting

	after
	feeling
	imagine
	placing

	basket
	folded
	corner
	Africa

	figured
	away
	river
	across

Card #17 – Specific Word Instruction

symbols

wealth

offend

Card #3 – Single Syllable Words

	boats
	might
	part
	that

	this
	land
	plants
	sheep

	weave
	made
	boiled
	clapped

Card #3 – Multisyllabic Words

	family
	began
	raising
	classmates

	weaving
	Gloria
	Henry
	weaver

	going
	became
	gathered
	picture

	pattern
	patterned
	meaning
	collector

Partner Reading

Anthology: Grandma’s Records (Segments 1 & 2)

Anthology Link: Talented Kids

Say-it, Spell-it, Say-it

mocha

done

listen

meant

Card #3 – Irregular Words

	mocha
	done
	listen
	meant

	combed
	taught
	daughters
	because

	bought
	learned
	beautiful
	everyone

	people
	who
	brought
	pigeon

Card #7 – Sound/Spelling Review

	oa
	oi
	igh
	ar

	a_e
	oa
	i
	ph

	i
	ou
	oa
	a_e

	ue
	ie
	ue
	ie

Card #10 – Word Reading: Spelling Focused

	gash
	flight
	yarn
	how

	these
	fitted
	cards
	points

	then
	spin
	songs
	wind

Card #10 – Word Reading: Spelling Focused

	royalty
	myself
	embroidered
	sections

	printed
	over
	yellow
	riches

	newness
	funerals
	dwelling
	maybe

	meaning
	except
	without
	different

Card #17 – Specific Word Instruction

collector

flourish

royalty

embroidered

symbols

wealth

offend

Card #16

Explain & Model: collector (p. 218)
Guided Practice: figured (p. 221)
Card #17 – Word Learning Strategy Instruction

collector

collection

flourish

royalty

embroidered

symbols

wealth

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Summarize

Card #16 – Explain & Model: Phonics/Decoding

I figured that was laundry you hadn’t put away.

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
	feeling
	imagine
	placing

	basket
	folded
	corner
	Africa

	figured
	away
	river
	across

Partner Reading

Anthology: The Talking Cloth (Segment 1)

Say-it, Spell-it, Say-it

business

wear

famous

color

Card #3 – Irregular Words

	business
	wear
	famous
	color

	listen
	meant
	mocha
	done

	taught
	daughters
	because
	combed

	bought
	everyone
	learned
	beautiful

Card #7 – Sound/Spelling Review

	ow
	tch
	igh
	or

	a_e
	oa
	ow
	ph

	ow
	ou
	oa
	a_e

	ue
	ie
	ue
	ie

Card #10 – Word Reading: Spelling Focused

	ferns
	match
	formed
	life

	calls
	junk
	pile
	place

	her
	house
	bored
	drink

Card #10 – Word Reading: Spelling Focused

	power
	handprints
	pinstripe
	inside

	thinking
	gathering
	gathered
	armor

	appears
	passes
	hounded
	hindsight

	resource
	plentiful
	dazzle
	added

Card #16 – Guided Practice: Phonics/Decoding

royalty (p. 223)
seriousness (p. 226)
Card #17 – Specific Word Instruction

collector

flourish

royalty

embroidered

symbols

wealth

offend

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Phonics/Decoding

When you’re older, you can have the talking cloth.

Card #3 – Single Syllable Words

	gash
	fight
	yam
	how

	these
	filled
	cards
	points

	then
	spin
	songs
	wind

Card #3 – Multisyllabic Words

	royalty
	myself
	embroidered
	sections

	printed
	over
	yellow
	riches

	newness
	funerals
	dwelling
	maybe

	meaning
	except
	without
	different

Partner Reading

Anthology: The Talking Cloth (Segment 2)

Say-it, Spell-it, Say-it
symbol

against

should

pours

Card #3 – Irregular Words

	symbol
	against
	should
	pours

	famous
	color
	business
	wear

	done
	listen
	meant
	mocha

	combed
	because
	daughters
	taught

Card #7 – Sound/Spelling Review

	g
	i_e
	igh
	h

	a_e
	oa
	g
	ph

	ow
	ou
	ew
	igh

	ue
	ie
	ue
	ea

Card #10 – Word Reading: Spelling Focused

	burns
	chats
	pile
	stunt

	tells
	him
	named
	high

	grew
	inch
	each
	smiles

Card #10 – Word Reading: Spelling Focused

	nesting
	dressing
	warring
	timer

	standing
	handful
	fading
	sharpen

	smaller
	joyful
	speaker
	rounder

	living
	drinking
	junkyard
	rubbing

Card #17 – Specific Word Instruction

collector

flourish

royalty

embroidered

symbols

wealth

offend

Card #15 – Explain & Model: Phonics/Decoding

How did my messy little brother spray himself with water?

Card #15 – Guided Practice: Phonics/Decoding

Amber put the bracelet on her wrist.

things

pinstripe

knows

wraps

kitchen

three

Card #3 – Single Syllable Words

	ferns
	match
	formed
	life

	calls
	junk
	pile
	place

	her
	house
	bored
	drink

Card #3 – Multisyllabic Words

	power
	handprints
	pinstripe
	inside

	thinking
	gathering
	gathered
	armor

	appears
	passes
	hounded
	hindsight

	resource
	plentiful
	dazzle
	added

Partner Reading

Anthology: The Talking Cloth (Segments 1 & 2)

Say-it, Spell-it, Say-it

been

none

cause

special

Card #3 – Irregular Words

	been
	none
	cause
	special

	mocha
	listen
	done
	meant

	wear
	color
	famous
	business

	pours
	could
	symbol
	against

Card #7 – Sound/Spelling Review

	er
	g
	igh
	h

	oa
	er
	ai
	ck

	ow
	ou
	oa
	er

	ue
	ie
	ue
	ie

Card #10 – Word Reading: Spelling Focused

	shares
	moon
	next
	year

	new
	will
	just
	Spain

	time
	home
	else
	shocked

Card #10 – Word Reading: Spelling Focused

	festival
	wonderful
	visiting
	yearly

	Mexican
	different
	cheering
	explains

	morning
	often
	tradition
	chosen

	unload
	together
	costumes
	family

Card #17 – Specific Word Instruction

ancestors
elder

honor

Card #3 – Single Syllable Words

	burns
	chats
	pile
	stunt

	tells
	him
	named
	high

	grew
	inch
	each
	smiles

Card #3 – Multisyllabic Words

	nesting
	dressing
	warring
	timer

	standing
	handful
	fading
	sharpen

	smaller
	joyful
	speaker
	rounder

	living
	drinking
	junkyard
	rubbing

Partner Reading

Anthology Link: A Healthy Recipe from Gloria

Say-it, Spell-it, Say-it

learns

heart

language

lose

Card #3 – Irregular Words

	learns
	heart
	language
	lose

	special
	cause
	none
	been

	against
	symbol
	could
	pours

	wear
	famous
	business
	color

Card #7 – Sound/Spelling Review

	ur
	g
	igh
	ew

	oa
	er
	ck
	ue

	ow
	ur
	oa
	ir

	ue
	ie
	x
	ie

Card #10 – Word Reading: Spelling Focused

	pores
	boats
	burned
	pick

	prize
	helps
	first
	next

	news
	due
	poke
	main

Card #10 – Word Reading: Spelling Focused

	exciting
	dancing
	story
	before

	excited
	partying
	Spanish
	pieces

	dances
	patron
	celebrate
	power

	summer
	ancestors
	farmers
	outside

Card #17 – Specific Word Instruction

imitating

respect

tribe

blesses

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

Partner Reading

Anthology: The Talking Cloth (Segments 1 & 2)

Anthology Link: A Healthy Recipe from Ghana

Say-it, Spell-it, Say-it
tomorrow

relatives

eighty

guess

Card #3 – Irregular Words

	tomorrow
	relatives
	eighty
	guess

	language
	heart
	lose
	learns

	none
	special
	cause
	been

	symbol
	against
	could
	pours

Card #7 – Sound/Spelling Review

	ar
	g
	igh
	ea

	oa
	er
	qu
	ue

	ow
	ur
	oa
	ar

	ue
	ie
	or
	ie

Card #10 – Word Reading: Spelling Focused

	chores
	moat
	huge
	feast

	Curt
	year
	dance
	beams

	squish
	might
	still
	farmed

Card #10 – Word Reading: Spelling Focused

	elder
	respected
	dancing
	hurry

	buffalo
	center
	ended
	started

	startled
	blesses
	baking
	welcome

	seventy
	beehive
	outside
	ashes

Card #16

Explain & Model: ancestors (p. 239)
Guided Practice: seventy (p. 243)
Card #17 – Specific Word Instruction

ancestors

elders

honor

imitating

respect

tribe

blesses

Card #15 – Strategy Instruction

Card #17 – Word Learning Strategy Instruction

ancestors

elders

honor

imitating

respect

Card #15 – Explain & Model: Monitor/Clarify

Card #15 – Guided Practice: Monitor/Clarify

Card #16 – Explain & Model: Phonics/Decoding

Tewas believed that eagles are messengers. They say that eagles bring prayers to the clouds and messages back to the earth.

Card #3 – Single Syllable Words

	pores
	boats
	burned
	pick

	prize
	helps
	first
	next

	news
	due
	poke
	main

Card #3 – Multisyllabic Words

	exciting
	dancing
	story
	before

	excited
	partying
	Spanish
	native

	dances
	patron
	celebrate
	power

	summer
	ancestors
	farmers
	outside

Partner Reading

Anthology: Dancing Rainbows (Segment 1)

Say-it, Spell-it, Say-it
women

another

child

believe

Card #3 – Irregular Words

	women
	another
	child
	believe

	eighty
	guess
	relatives
	tomorrow

	lose
	learns
	heart
	language

	special
	cause
	none
	been

Card #7 – Sound/Spelling Review

	ir
	ar
	igh
	ai

	oa
	er
	ir
	ue

	oir
	ur
	oa
	ar

	ue
	ie
	ar
	ie

Card #10 – Word Reading: Spelling Focused

	tails
	moan
	thanks
	bring

	crops
	land
	rush
	town

	strength
	shaped
	cleaned
	bright

Card #10 – Word Reading: Spelling Focused

	sprinkles
	cornmeal
	sunny
	raindrops

	awake
	hurry
	headdress
	summers

	drummers
	drumbeats
	imitate
	acting

	bottle
	blessings
	proudly
	happiness

Card #16 – Guided Practice

eager (p. 244)
drummers (p. 247)
Card #17 – Specific Word Instruction

ancestors

elders

honor

imitating

respect

tribe

Card #15 – Explain & Model: Phonics/Decoding

The boys wore their headdresses.

Card #3 – Single Syllable Words

	chores
	moat
	huge
	feast

	Curt
	year
	dance
	beams

	squish
	might
	still
	farmed

Card #3 – Multisyllabic Words

	elder
	respected
	dancing
	hurry

	buffalo
	center
	ended
	started

	startled
	blesses
	baking
	welcome

	seventy
	beehive
	outside
	ashes

Partner Reading

Anthology: Dancing Rainbows (Segment 2)

Say-it, Spell-it, Say-it

honor

serious

does

recipe

Card #3 – Irregular Words

	honor
	serious
	does
	recipe

	another
	women
	believes
	child

	tomorrow
	relatives
	eighty
	guess

	language
	learns
	lose
	heart

Card #7 – Sound/Spelling Review

	ar
	oa
	tch
	ow

	kn
	ar
	oa
	ow

	er
	ur
	ar
	ir

	oo
	ar
	ew
	igh

Card #10 – Word Reading: Spelling Focused

	stayed
	soap
	birds
	clouds

	three
	year
	feet
	beat

	tribes
	bells
	flies
	shore

Card #10 – Word Reading: Spelling Focused

	jingle
	himself
	wishes
	illegal

	longer
	visit
	worship
	celebrate

	roundly
	fancy
	meaning
	falling

	hitting
	chewing
	teaches
	eagle

Syllabication Handout #4

Card #17 – Specific Word Instruction

ancestors

elders

honor

imitating

respect

tribe

blesses

Card #16 – Explain & Model: Phonics/Decoding

Dancing for people delighted Curt.

Card #15 – Guided Practice: Phonics/Decoding

Were there pies at the feast?

Andy was excited the night before?

People drive many miles to see the Tewa dancers.

tribe

white

outside

time

beehive

wise

bright

higher

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

Partner Reading

Anthology: Dancing Rainbows (Segments 1 & 2)

Say-it, Spell-it, Say-it
young

beautiful

would

there

Card #3 – Irregular Words

	 young
	beautiful
	would
	there

	honor
	does
	recipe
	serious

	believe
	women
	another
	child

	relatives
	tomorrow
	eighty
	guess

Card #7 – Sound/Spelling Review

	ore
	oa
	ow
	tch

	kn
	a_e
	oa
	ow

	ore
	ur
	ar
	ir

	oo
	ar
	ore
	igh

Card #10 – Word Reading: Spelling Focused

	store
	soap
	soar
	porch

	house
	sun
	rocks
	seeds

	ground
	spring
	stay
	bed

Card #10 – Word Reading: Spelling Focused

	little
	among
	planted
	flower

	story
	happy
	bedroom
	satisfy

	able
	winter
	feeling
	better

	again
	afternoon
	started
	delight

Card #17- Specific Word Instruction

glory

perfectly

satisfaction

hollow

Card #3 – Single Syllable Words

	stayed
	soap
	birds
	clouds

	three
	year
	feet
	beat

	tribes
	bells
	flies
	shore

Card #3 – Mutlisyllabic Words

	jingle
	himself
	wishes
	illegal

	longer
	visit
	worship
	celebrate

	roundly
	fancy
	meaning
	falling

	hitting
	chewing
	teaches
	eagle

Partner Reading

Anthology Link: Rain and Rainbows

Say-it, Spell-it, Say-it

thought

ocean

culture

country

Card #3 – Irregular Words

	thought
	ocean
	culture
	country

	young
	beautiful
	would
	there

	honor
	does
	recipe
	serious

	believe
	women
	another
	child

Card #7 – Sound/Spelling Review

	ore
	oa
	ow
	tch

	kn
	ar
	oa
	ow

	ore
	ur
	ar
	ir

	oo
	a_e
	ore
	igh

Card #10 – Word Reading: Spelling Focused

	snare
	croak
	snore
	bloomed

	spite
	rose
	cried
	large

	patch
	knelt
	church
	bright

Card #10 – Word Reading: Spelling Focused

	garden
	wonderful
	gardener
	bushels

	pockets
	scattered
	patches
	celebrate

	Chinese
	holiday
	fifteen
	parade

	enjoys
	visit
	family
	visiting

Card #17 – Specific Word Instruction

unity

collaboration

preparation

tradition

Card #3 – Single Syllable Words

	store
	soap
	soar
	porch

	house
	sun
	rocks
	seeds

	ground
	spring
	stay
	bed

Card #3 – Multisyllabic Words

	little
	among
	planted
	flower

	story
	happy
	bedroom
	satisfaction

	able
	winter
	feeling
	better

	again
	afternoon
	started
	delight

Partner Reading

Anthology Link: Rain and Rainbows

Anthology: Dancing Rainbows (Segments 1 & 2)

Say-it, Spell-it, Say-it
something

fruit

buying

friends

Card #3 – Irregular Words

	something
	fruit
	buying
	friends

	thought
	ocean
	culture
	country

	young
	beautiful
	would
	there

	honor
	does
	serious
	recipe

Card #7 – Sound/Spelling Review

	ay
	oa
	ow
	ph

	kn
	igh
	oa
	ay

	ore
	ai
	ay
	ir

	ay
	ar
	ore
	igh

Card #10 – Word Reading: Spelling Focused

	sweets
	boats
	that
	paid

	third
	best
	not
	rest

	meals
	feast
	takes
	likes

Card #10 – Word Reading: Spelling Focused

	entire
	eating
	entirety
	importance

	unity
	invites
	Francisco
	uncles

	elaborate
	menu
	shopping
	preparing

	cooking
	dishes
	prepares
	harder

Card #16

Explain & Model: satisfaction (p. 264)
Guided Practice: wonderful (p. 264)
Card #17 – Specific Word Instruction

glory

perfectly

satisfaction

hollow

unity

collaboration

preparation

tradition

Card #17 – Word Learning Strategy Instruction

bloomed

lupines

bushels

headlands

hollows

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Evaluate

Card #15 – Explain & Model: Evaluate

Card #16 – Explain & Model: Phonics/Decoding

bathrobe

rosebud

campfire

toothbrush

sunlight

bookstore

reuse

useful

underhand

handful

handed

Card #3 – Single Syllable Words

	snare
	croak
	snore
	bloomed

	spite
	rose
	cried
	large

	patch
	knelt
	church
	bright

Card #3 – Multisyllabic Words

	garden
	wonderful
	hurried
	bushels

	pockets
	scattered
	patches
	celebrating

	Chinese
	holiday
	fifteen
	parade

	enjoys
	holiday
	family
	visiting

Partner Reading

Anthology: Miss Rumphius

Say-it, Spell-it, Say-it
you

cousins

heads

said

Card #3 – Irregular Words

	you
	cousins
	heads
	said

	something
	fruit
	buying
	friends

	thought
	ocean
	culture
	country

	young
	beautiful
	would
	there

Card #7 – Sound/Spelling Review

	ay
	oa
	oo
	ph

	ow
	igh
	ew
	ay

	ore
	ai
	ay
	ir

	ay
	ar
	oa
	igh

Card #10 – Word Reading: Spelling Focused

	stays
	boar
	stoop
	year

	lasts
	days
	ends
	with

	named
	foods
	bring
	luck

Card #10 – Word Reading: Spelling Focused

	chicken
	complete
	cutting
	feasting

	meaning
	ending
	helpful
	bloomer

	seeding
	grounding
	thirsty
	placing

	windowless
	satisfy
	visitor
	packets

Card #16 – Guided Practice: Phonics/Decoding

highways (p. 268)
curious (p. 270)
Card #17 – Specific Word Instruction

glory

perfectly

satisfaction

hollow

unity

collaboration

preparation

tradition

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Categorize & Classify

Card #16

Explain & Model: a gathering of families
 Guided Practice

seeds

lupines

dishes

puppies

books

cities

Card #3 – Single Syllable Words

	sweets
	boots
	that
	paid

	third
	best
	not
	rest

	meals
	feast
	takes
	likes

Card #3 – Multisyllabic Words

	entire
	eating
	entirely
	importance

	unity
	invites
	Francisco
	uncles

	elaborate
	menu
	shopping
	preparing

	cooking
	dishes
	prepares
	harder

Partner Reading

Anthology: Miss Rumphius

Say-it, Spell-it, Say-it

scary

warm

father

love

Card #3 – Irregular Words

	scary
	warm
	father
	love

	you
	cousins
	heads
	said

	something
	fruit
	buying
	friends

	thought
	ocean
	culture
	country

Card #7 – Sound/Spelling Review

	tch
	wh
	oo
	ph

	ow
	igh
	tch
	wh

	ore
	ai
	ay
	ir

	ay
	tch
	wh
	igh

Card #10 – Word Reading: Spelling Focused

	help
	duck
	match
	while

	soon
	phone
	cut
	homes

	patch
	shine
	shoot
	graph

Card #10 – Word Reading: Spelling Focused

	tossing
	wandered
	handful
	flinging

	homesick
	seeding
	hurting
	highways

	hollows
	stonewall
	difficult
	backing

	downfall
	patches
	blooming
	along

Card #17 – Specific Word Instruction

glory

perfectly

satisfaction

hollow

unity

collaboration

preparation

traditional

Card #17 – Word Learning Strategy Instruction
unity

hosts

elaborate

feast

chef

Card #16

Explain & Model: elaborate (p. 275)
Guided Practice: importance (p. 275)
Card #15 – Guided Practice: Evaluate
Card #15 – Explain & Model: Noting Details

Card #3 – Single Syllable Words

	slays
	boar
	stoop
	year

	lasts
	days
	ends
	with

	named
	foods
	bring
	luck

Card #3 – Multisyllabic Words

	chicken
	complete
	cutting
	feasting

	meaning
	ending
	helpful
	bloomer

	seeding
	grounding
	thirsty
	placing

	windowless
	satisfy
	visitor
	pockets

Partner Reading

Anthology: Celebrating Chinese New Year

Say-it, Spell-it, Say-it

knows

tongue

were

build

Card #3 – Irregular Words

	knows
	tongue
	were
	build

	fruit
	buying
	friends
	something

	you
	cousins
	heads
	said

	scary
	warm
	father
	love

Card #7 – Sound/Spelling Review

	ch
	sh
	oo
	ph

	ow
	igh
	tch
	wh

	ore
	ai
	ch
	sh

	ch
	sh
	wh
	igh

Card #10 – Word Reading: Spelling Focused

	mice
	first
	smoke
	sniff

	graph
	phone
	shine
	homes

	patch
	cut
	shoot
	soon

Card #10 – Word Reading: Spelling Focused

	monsters
	defeat
	maybe
	corner

	under
	distant
	volcano
	tremble

	city
	mystery
	lifted
	dreadful

	mighty
	officer
	warning
	squeaking

Card #17 – Specific Word Instruction

colossal

creature

heroic

Card #3 – Single Syllable Words

	help
	duck
	match
	while

	soon
	phone
	cut
	homes

	patch
	shine
	shout
	graph

Card #3 – Multisyllabic Words

	tossing
	wandered
	handful
	flinging

	homesick
	seedling
	hurting
	highways

	hollows
	stonewall
	difficult
	backing

	downfall
	patches
	blooming
	along

Partner Reading

Anthology: Celebrating Chinese New Year

Anthology: Miss Rumphius
Card #3 – Irregular Words

	should
	once
	was
	of

	you
	cousins
	heads
	said

	knows
	tongue
	were
	build

	scary
	warm
	father
	love

Card #7 – Sound/Spelling Review

	tch
	sh
	ore
	ph

	ow
	ar
	ow
	ar

	ore
	igh
	ch
	sh

	ch
	sh
	wh
	igh

Card #8 – Spelling Focused Word Reading

	came
	birth
	troop
	chees

	homes
	first
	phone
	sniff

	graph
	smoke
	shine
	mice

Card #10 – Word Reading: Spelling Focused

	chasing
	chewing
	furniture
	natural

	wandered
	museum
	history
	historic

	organized
	emergency
	meeting
	scientific

	prehistoric
	positive
	community
	forever

Card #17 – Specific Word Instruction

horrifying

monstrous

terrifying

tremendous

Card #3 – Single Syllable Words

	homes
	patch
	smoke
	soon

	graph
	phone
	shine
	mice

	first
	cut
	shoot
	sniff

Card #3 – Multisyllabic Words

	maybe
	defeat
	monster
	corner

	under
	distant
	volcano
	dreadful

	city
	mysterious
	squeaking
	tremble

	mighty
	officer
	warning
	lifted

Partner Reading

Anthology: Celebrating Chinese New Year

Anthology: Miss Rumphius

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

