Say-it, Spell-it, Say-it

climb

watch

young

searches

Card #3 –Irregular Words

	climb
	watch
	young
	searches

	mind
	where
	was
	words

	believe
	learns
	friends
	early

	could
	none
	another
	been


Card #7 – Sound/Spelling Review

	er
	ai
	ea
	a_e

	th
	ea
	ai
	er

	ea
	sh
	er
	ai

	tch
	ce
	ir
	igh


Card #10 – Word Reading: Spelling Focused

	term
	snail
	seal
	take

	third
	steal
	nail
	fern

	sky
	high
	cliff
	birds


Card #10 – Word Reading: Spelling Focused

	blanket
	over
	burrow
	hatching

	getting
	tunnels
	burrow
	hidden

	returning
	bringing
	never
	beneath


Card #17 – Specific Word Instruction

stubborn

darted

nuzzled

grumble

exploded

ducked

mumbled

Card #16 

Explain & Model: uninhabited (p. 21)
Guided Practice: overlooking (p. 21)
Card #17 – Word Learning Strategy Instruction

ashore

burrows

instinctively

launching

stranded

uninhabited

venture

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Evaluate

Card #16 – Explain & Model: Phonics/Decoding

Some birds get confused by the village lights.

Card #15 – Guided Practice: Evaluate

Card #3 – Single Syllable Words

	fare
	air
	girl
	shake

	third
	term
	pair
	dare

	ace
	shout
	stole
	plead


Card #3 – Multisyllabic Words

	without
	summer
	splashes
	puffin

	older
	fishing
	better
	feeding

	afterward
	followed
	beneath
	return


Partner Reading

Reader’s Library: Dear Butterflies…

Anthology: Nights of the Puffings (Segment 1)

Say-it, Spell-it, Say-it
parents

carry

busy

come

Card #3 – Irregular Words

	parents
	carry
	busy
	come

	climb
	watch
	young
	searches

	mind
	where
	was
	words

	believe
	learns
	friends
	early


Card #7 – Sound/Spelling Review

	er
	ai
	ea
	a_e

	th
	ea
	ai
	er

	ea
	sh
	er
	ai

	ee
	igh
	oa
	ay


Card #10 – Word Reading: Spelling Focused

	perm
	hail
	teal
	kale

	thin
	peal
	mail
	term

	lights
	week
	stray
	roam


Card #10 – Word Reading: Spelling Focused

	over
	summer
	darkness
	flapping

	perhaps
	reflecting
	roaming
	flower

	second
	before
	landing
	helping

	flashlights
	catches
	flutter
	safely


Card #16

Explain & Model: venture (p. 26)
Guided Practice: confused (p. 28)
Card #17 – Specific Word Instruction

stubborn

darted

nuzzled

grumble

exploded

ducked

mumbled

Card #15 – Guided Practice: Evaluate

Card #15 – Explain & Model: Phonics/Decoding

Halla puts the flapping bird into a cardboard box.

Card #3 – Single Syllable Words

	term
	snail
	seal
	take

	third
	steal
	nail
	fern

	sky
	high
	cliff
	birds


Card #3 – Multisyllabic Words

	blanket
	over
	overhead
	hatching

	getting
	tunnels
	burrow
	hidden

	returning
	bringing
	never
	beneath


Partner Reading 

Reader’s Library: Dear Butterflies…

Anthology: Nights of the Puffins (Segments 1 & 2)

Say-it, Spell-it, Say-it
wander

village

danger

searching

Card #3 – Irregular Words

	wander
	village
	danger
	searching

	parents
	carry
	busy
	come

	climb
	watch
	young
	searches

	mind
	where
	was
	words


Card #7 – Sound/Spelling Review

	er
	ai
	ea
	a_e

	th
	ea
	ai
	er

	ea
	th
	er
	ai

	igh
	ge
	ir
	ck


Card #10 – Word Reading: Spelling Focused

	germ
	pail
	real
	tale

	think
	seal
	bail
	serve

	night
	trucks
	flight
	first


Card #10 – Word Reading: Spelling Focused

	safety
	rescue
	boxes
	spotted

	cardboard
	paddle
	winter
	wishes

	flapping
	between
	beyond
	adult


Card #17 – Specific Word Instruction

stubborn

darted

nuzzled

grumble

exploded

ducked

mumbled

Card #16 – Guided Practice

twisting (p. 50)
returning (p. 50)
Card #16 – Explain & Model: Phonics/Decoding
The children are aware that the scared puffings need help.

OR
Card #15 – Guided Practice

They work in pairs and small groups to release the lost birds carefully into the air.

eat a sweet pear

a pair of gloves

long brown hair

farewell until next spring

a black bear

went to the fair

he wouldn’t dare

tear the paper

shared the apples

Card #3 – Single Syllable Words

	perm
	hail
	teal
	kale

	thin
	peal
	mail
	term

	lights
	weeks
	stray
	roam


Card #3 – Multisyllabic Words

	over
	summer
	darkness
	flapping

	perhaps
	reflecting
	roaming
	flower

	second
	before
	landing
	helping


Partner Reading

Reader’s Library: Dear Butterflies…

Anthology: Nights of the Puffings (Segments 1 & 2)

Say-it, Spell-it, Say-it
watches

water

child

friends

Card #3 – Irregular Words

	watches
	water
	child
	friends

	wander
	village
	danger
	searching

	parents
	carry
	busy
	come

	climb
	watch
	young
	searches


Card #7 – Sound/Spelling Review

	ai
	a_e
	er
	ur

	th
	ea
	ai
	a_e

	ch
	sh
	a_e
	ai

	tch
	ck
	ir
	ay


Card #10 – Word Reading: Spelling Focused

	hair
	care
	fern
	pail

	third
	eat
	chair
	scare

	each
	seal
	surf
	rocks


Card #10 – Word Reading: Spelling Focused

	became
	panic
	closing
	upward

	around
	twisting
	diving
	happen

	begins
	visiting
	faded
	harbor


Card #17 – Specific Word Instruction

searched

nuzzled

injured

Card #3 – Single Syllable Words

	germ
	pail
	real
	tale

	think
	seal
	bail
	serve

	night
	trucks
	flight
	first


Card #3 – Multisyllabic Words

	safety
	rescue
	boxes
	spotted

	cardboard
	puddle
	winter
	wishes

	flapping
	between
	beyond
	adult


Partner Reading

Anthology: Nights of the Puffings (Segments 1 & 2)

Anthology Link: Big Apple Birding

Reader’s Library: Dear Butterflies…

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

listen

special

wanted

Card #3 – Irregular Words

	something
	listen
	special
	wanted

	watches
	water
	child
	friends

	wander
	village
	danger
	searching

	parents
	carry
	busy
	come


Card #7 – Sound/Spelling Review

	ai
	a_e
	er
	ur

	th
	ea
	ai
	a_e

	ch
	sh
	a_e
	ai

	ar
	ck
	or
	qu


Card #10 – Word Reading: Spelling Focused

	stair
	scare
	ferns
	bail

	bath
	seat
	chip
	scar

	flash
	fish
	born
	quite


Card #10 – Word Reading: Spelling Focused

	music
	open
	filling
	whiskery

	moonlit
	tossing
	reformed
	winter

	peaceful
	winter
	leaning
	exploring


Card #17 – Specific Word Instruction

reformed

molted

panic

dissolved

Card #3 – Single Syllable Words

	hair
	care
	fern
	pail

	third
	eat
	chair
	scare

	each
	seal
	surf
	rocks


Card #3 – Multisyllabic Words

	became
	panic
	closing
	upward

	around
	twisting
	diving
	happen

	begins
	visiting
	faded
	harbor


Partner Reading

Anthology: Nights of the Puffings (Segments 1 & 2)

Anthology Link: Big Apple Birding

Reader’s Library: Dear Butterflies…

Say-it, Spell-it, Say-it
sometimes

climbed

movement

warned

Card #3 – Irregular Words

	sometimes
	climbed
	movement
	warned

	something
	listen
	special
	wanted

	watches
	water
	child
	friends

	wander
	village
	danger
	searching


Card #7 – Sound/Spelling Review

	ai
	a_e
	er
	ge

	ay
	ea
	ai
	a_e

	ch
	tch
	a_e
	ai

	i_e
	ck
	or
	wh


Card #10 – Word Reading: Spelling Focused

	fair
	bare
	germ
	rail

	math
	steal
	batch
	stay

	rocks
	dive
	twist
	white


Card #10 – Word Reading: Spelling Focused

	better
	looking
	swimming
	floating

	showing
	upright
	until
	bottle

	herself
	suddenly
	getting
	always


Card #17 – Specific Word Instruction

reformed

molted

panic

dissolved

searched

nuzzled

injured

Card #17 – Word Learning Strategy Instruction

basked

buffeted

horizon

quay

surf

swell

swooped

Card #15 – Strategy Instruction

Card #15 – Explain & Model: Summarize

Card #16 – Explain & Model: Phonics/Decoding

A whiskery face stared back at him like a reflection in the moonlit mirror of the harbor.

Card #3 – Single Syllable Words

	stair
	scare
	ferns
	bail

	bath
	seat
	chip
	scar

	flash
	fish
	born
	quite


Card #3 – Multisyllabic Words

	music
	open
	filling
	whiskery

	moonlit
	tossing
	reformed
	winter

	peaceful
	winter
	leaning
	exploring


Partner Reading

Reader’s Library: Henry and the Fox

Anthology: Seal Surfer (Segment 1)

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

moved

watery

pushed

Card #3 – Irregular Words

	mother
	moved
	watery
	pushed

	sometimes
	climbed
	movement
	warned

	something
	listen
	special
	wanted

	watches
	water
	child
	friends


Card #7 – Sound/Spelling Review

	start
	hare
	match
	swing

	turned
	fir
	chow
	cent

	cheer
	soon
	filled
	face


Card #10 – Word Reading: Spelling Focused

	biggest
	suddenly
	dashing
	sunny

	gently
	gleaming
	trying
	escape

	outside
	complete
	being
	beside


Card #16 – Guided Practice

reflection (p. 53)
returning (p. 52)
Card #17 – Specific Word Instruction

reformed

molted

panic

dissolved


searched

nuzzled

injured

Card #15 – Strategy Instruction

Card #3 – Single Syllable Words

	fair
	bare
	germ
	rail

	math
	steal
	batch
	stay

	rocks
	dive
	twist
	while


Card #3 – Multisyllabic Words

	better
	looking
	swimming
	floating

	showing
	uptight
	until
	bottle

	herself
	suddenly
	getting
	always


Partner Reading

Reader’s Library: Henry and the Fox

Anthology: Seal Surfer (Segments 1 & 2)

Say-it, Spell-it, Say-it

into

cold

surface

learned

Card #3 – Irregular Words

	into
	cold
	surface
	learned

	mother
	moved
	water
	pushed

	sometimes
	climbed
	movement
	warned

	something
	listen
	special
	wanted


Card #7 – Sound/Spelling Review

	ai
	a_e
	ar
	ce

	ay
	ea
	ai
	a_e

	ch
	tch
	a_e
	ir

	ar
	er
	ng
	wh


Card #10 – Word Reading: Spelling Focused

	hard
	serve
	catch
	sail

	part
	stir
	fair
	lair

	winds
	sea
	skin
	seals


Card #10 – Word Reading: Spelling Focused

	skinny
	became
	taken
	along

	standing
	waiting
	awhile
	perfect

	shouted
	surfing
	over
	driving


Card #17 – Specific Word Instruction

reformed

molted

panic

dissolved

searched

nuzzled

injured

Card #16 – Explain & Model

The young seal pushed upward with her tail and flippers.

OR
Card #15 – Guided Practice

She basked in the warm sun.

Ben went to meet his granddad.

grandson (p. 48)
flash (p. 49)
twisting (p. 50)
whiskery (p. 53)
reflection (p. 53)
sky (p. 54)
skin (p. 54)
wildflowers (p. 55)
Card #3 – Single Syllable Words

	start
	hare
	match
	swing

	turned
	fir
	chow
	germ

	cheer
	soon
	filled
	face


Card #3 – Multisyllabic Words

	biggest
	suddenly
	dashing
	sunny

	gently
	gleaming
	trying
	escape

	outside
	complete
	being
	beside


Partner Reading 

Reader’s Library: Henry and the Fox

Anthology: Seal Surfer (Segment 1)

Say-it, Spell-it, Say-it
said

your

watching

climbing

Card #3 – Irregular Words

	said
	your
	watching
	climbing

	into
	cold
	surface
	learned

	mother
	moved
	water
	pushed

	sometimes
	climbed
	movement
	warned


Card #7 – Sound/Spelling Review

	ch
	wh
	tch
	th

	sh
	ck
	tt
	ch

	ci
	ce
	tch
	a_e

	ee
	sh
	i_e
	i


Card #10 – Word Reading: Spelling Focused

	chip
	while
	catch
	thin

	shape
	back
	mitt
	pitch

	tape
	need
	price
	good


Card #10 – Word Reading: Spelling Focused

	saving
	joking
	raising
	baby

	chopping
	needed
	deeper
	animal

	rumble
	grasses
	freely
	winter


Card #17 – Specific Word Instruction

gasped

rumbled

recognized

hushed

Card #3 – Single Syllable Words

	hard
	serve
	catch
	sail

	part
	stir
	fair
	lair

	winds
	sea
	skin
	seals


Card #3 – Mutlisyllabic Words

	skinny
	became
	taken
	along

	standing
	waiting
	awhile
	perfect

	shouted
	surfing
	over
	driving


Partner Reading

Anthology: Seal Surfer (Segments 1 & 2)

Anthology Link: I Work in the Ocean

Reader’s Library: Henry and the Fox

Say-it, Spell-it, Say-it
warmed

movement

toward

through

Card #3 – Irregular Words

	warmed
	movement
	toward
	through

	said
	your
	watching
	climbed

	into
	cold
	surface
	learned

	mother
	very
	watery
	pushed


Card #7 – Sound/Spelling Review

	ch
	wh
	tch
	th

	sh
	ck
	o_e
	ch

	ci
	ce
	tch
	r

	wh
	sh
	ee
	ea


Card #10 – Word Reading: Spelling Focused

	chill
	white
	catch
	thrill

	shop
	sock
	chop
	shell

	streets
	home
	leave
	means


Card #10 – Word Reading: Spelling Focused

	after
	standing
	pointing
	grazing

	protest
	reason
	carefully
	gentle

	feeling
	behind
	window
	looking


Syllabication Handout #7

Card #17 – Specific Word Instruction

solemnly

protest

territory

stranded

Card #3 – Single Syllable Words

	chip
	while
	catch
	thin

	shape
	back
	mitt
	pitch

	tape
	need
	price
	good


Card #3 – Multisyllabic Words

	saving
	joking
	raising
	baby

	chopping
	needed
	deeper
	animal

	rumble
	grasses
	freely
	winter


Partner Reading

Anthology: Seal Surfer (Segments 1 & 2)

Anthology Link: I Work in the Ocean

Reader’s Library: Henry and the Fox

Say-it, Spell-it, Say-it

pulled

brought

workers

putting

Card #3 – Irregular Words

	pulled
	brought
	workers
	putting

	warmed
	movement
	toward
	through

	said
	your
	watching
	climbed

	into
	cold
	surface
	learned


Card #7 – Sound/Spelling Review

	ch
	wh
	tch
	th

	sh
	ck
	tt
	ch

	ci
	ce
	tch
	

	wh
	wr
	s
	i


Card #10 – Word Reading: Spelling Focused

	chap
	whisk
	wrench
	scratch

	shell
	smack
	pack
	patch

	tried
	crowd
	slice
	part


Card #10 – Word Reading: Spelling Focused

	grazers
	gather
	explain
	sister

	owner
	driver
	standing
	belong

	control
	protest
	without
	humming


Card #17 – Specific Word Instruction

solemnly

protest

territory

stranded

gasped

rumbled

recognized

hushed

Card #16

Explain & Model: rumbled (p. 74)

Guided Practice: gathering (p. 74)
Card #17 – Word Learning Strategies

appreciate


grazing

population

starve

surrounding

territory

wander

Card #15 – Strategy Instruction

Card #15 – Guided Practice: Monitor/Clarify

Card #16 – Explain & Model: Phonics/Decoding

Sometimes, when I’m sitting on the fire escape, watching the flickering city lights, I think of the deer.

Card #15 – Guided Practice: Monitor/Clarify

Card #3 – Single Syllable Words

	chill
	white
	catch
	thrill

	shop
	sock
	chop
	shell

	streets
	home
	leave
	means


Card #3 – Multisyllabic Words

	after
	standing
	pointing
	grazing

	protest
	reason
	carefully
	gentle

	feeling
	behind
	window
	looking


Partner Reading

Reader’s Library: The Upside-Down Elephant

Anthology: Two Days in May (Segment 1)

Say-it, Spell-it, Say-it
underwater

office

beautiful

friendly

Card #3 – Irregular Words

	underwater
	office
	beautiful
	friendly

	pulled
	brought
	workers
	putting

	warmed
	movement
	toward
	through

	said
	your
	watching
	climbed


Card #7 – Sound/Spelling Review

	ch
	wh
	tch
	th

	sh
	ck
	tt
	ch

	ci
	ce
	tch
	ea

	wh
	wr
	qu
	x


Card #10 – Word Reading: Spelling Focused

	chap
	whisk
	wrench
	scratch

	shell
	smack
	pack
	patch

	camp
	think
	quite
	next


Card #10 – Word Reading: Spelling Focused

	reading
	decided
	moment
	inside

	gathered
	thinking
	leaving
	complete

	human
	stillness
	remember
	relocate


Card #16 – Guided Practice

rumbling (p. 81)
peaceful (p. 81)
Card #17 – Specific Word Instruction

solemnly

protest

territory

stranded

gasped

rumbled

recognized

hushed

Card #15 – Strategy Instruction

Card #15 – Guided Practice: Monitor/Clarify

Card #16 – Explain & Model: Phonics/Decoding
He grabbed the deer gently.

Card #3 – Single Syllable Words

	chap
	whisk
	wrench
	scratch

	shell
	smack
	pack
	patch

	tried
	crowd
	slice
	part


Card #3 – Multisyllabic Words

	grazers
	gather
	explain
	sister

	owner
	driver
	standing
	belong

	control
	protest
	without
	humming


Partner Reading

Reader’s Library: The Upside- Down Elephant

Anthology: Two Days in May (Segments 1 & 2)

Say-it, Spell-it, Say-it

does

golden

group

both

Card #3 – Irregular Words

	does
	golden
	group
	both

	underwater
	office
	beautiful
	friendly

	pulled
	brought
	workers
	putting

	warmed
	movement
	toward
	through


Card #7 – Sound/Spelling Review

	ch
	wh
	ir
	wr

	sh
	ck
	i_e
	ch

	qu
	or
	tch
	ea

	ai
	a_e
	ci
	ce


Card #10 – Word Reading: Spelling Focused

	chirp
	mice
	wrench
	patch

	short
	pack
	lack
	bench

	wait
	slapped
	hand
	space


Card #10 – Word Reading: Spelling Focused

	afternoon
	hoping
	hearing
	detect

	approaching
	away
	waiting
	rotate

	alert
	sudden
	evening
	silent


Card #17 – Specific Word Instruction

solemnly

protest

territory

stranded

gasped

recognized

hushed

Card #16 – Explain & Model: Phonics/Decoding

A small group was gathering outside in the courtyard.

OR

Card #15 – Guided Practice: Phonics/Decoding

the landlord approached Papa

hushed voices

white underneath

Chester (p. 77)
whispering (p. 77)
wrinkled (p. 82)
growth (p. 87)
northwest (p. 92)
Card #3 – Single Syllable Words

	chap
	whisk
	wrench
	scratch

	shell
	smack
	pack
	patch

	camp
	think
	quite
	next


Card #3 – Multisyllabic Words

	reading
	decided
	moment
	inside

	gathered
	thinking
	leaving
	complete

	human
	stillness
	remember
	relocates


Partner Reading

Reader’s Library: The Upside-Down Elephant

Anthology: Two Days in May (Segments 1 & 2)

Say-it, Spell-it, Say-it

walked

together

wander

folks

Card #3 – Irregular Words

	walked
	together
	wander
	folks

	does
	golden
	group
	both

	underwater
	office
	beautiful
	friendly

	pulled
	brought
	workers
	putting


Card #7 – Sound/Spelling Review

	ai
	ay
	ee
	ng

	ch
	ng
	tch
	wh

	ay
	ee
	ai
	ea

	ng
	ar
	ou
	ee


Card #10 – Word Reading: Spelling Focused

	chain
	ring
	scratch
	say

	rain
	eat
	train
	trips

	house
	felt
	large
	place


Card #10 – Word Reading: Spelling Focused

	beside
	lonely
	desert
	windmill

	welcomed
	stopping
	visitors
	before

	planted
	garden
	carrots
	melons


Card #17 – Specific Word Instruction

endure

unexpected

companion

Card #3 – Single Syllable Words

	chirp
	mice
	wrench
	patch

	short
	pack
	lack
	bench

	wait
	slapped
	hand
	space


Card #3 – Multisyllabic Words

	afternoon
	hoping
	hearing
	detect

	approaching
	away
	waiting
	rotate

	alert
	sudden
	evening
	silent


Partner Reading

Anthology: Two Days in May (Segments 1 & 2)

Anthology Link: January Deer, etc.

Reader’s Library: The Upside-Down Elephant

Say-it, Spell-it, Say-it

movements

sure

world

watery

Card #3 – Irregular Words

	movements
	sure
	world
	watery

	walked
	together
	wander
	folks

	does
	golden
	group
	both

	underwater
	office
	beautiful
	friendly


Card #7 – Sound/Spelling Review

	ai
	ay
	ee
	ng

	ch
	ng
	tch
	er

	ay
	ee
	ai
	ay

	oa
	ur
	ou
	au


Card #10 – Word Reading: Spelling Focused

	pain
	say
	beet
	sang

	church
	hang
	patch
	tray

	ground
	crept
	paused
	perch


Card #10 – Word Reading: Spelling Focused

	under
	around
	keeping
	await

	moments
	forgotten
	branches
	himself

	rabbits
	pocket
	roadrunners
	thrashers


Card #17 – Specific Word Instruction

plodding


delay

suppose

counties

Card #3 – Single Syllable Words

	chain
	ring
	scratch
	say

	rain
	eat
	train
	trips

	house
	felt
	large
	place


Card #3 – Multisyllabic Words

	beside
	lonely
	desert
	windmill

	upside
	stopping
	visitors
	before

	planted
	garden
	carrots
	melons


Partner Reading

Anthology: Two Days in May (Segments 1 & 2)

Anthology Link: January Deer, etc.

Reader’s Library: The Upside-Down Elephant

Card #3 – Irregular Words

	very
	having
	once
	double

	movements
	sure
	world
	watery

	walked
	together
	wander
	folks

	does
	golden
	group
	both


Card #7 – Sound/Spelling Review

	ai
	ay
	ee
	ng

	ch
	ng
	tch
	er

	ay
	ea
	ai
	ay

	oa
	o_e
	ar
	or


Card #10 – Word Reading: Spelling Focused

	chain
	clay
	meet
	bang

	sing
	patch
	play
	hay

	hear
	skunk
	hole
	gift


Card #10 – Word Reading: Spelling Focused

	gardens
	decided
	remained
	morning

	suddenly
	under
	number
	growing

	shelter
	twitter
	nectar
	maybe


Card #16

Explain & Model: dropping (p. 105)
Guided Practice: hesitated (p. 105)
Card #17 – Specific Word Instruction

plodded

delay

suppose

countless

endure

unexpected

companion

Card #17 – Word Learning Strategy Instruction

companion

fresh

cherished

furrows

dwellers

drudgery

shunned

Card #15 – Explain & Model: Monitor/Clarify

Card #15 – Strategy Instruction

Card #3 – Single Syllable Words

	pain
	say
	beet
	sang

	church
	hang
	patch
	tray

	ground
	crept
	paused
	perch


Card #3 – Irregular Words

	under
	around
	keeping
	await

	moments
	forgotten
	branches
	himself

	rabbits
	pocket
	roadrunners
	thrashers


Partner Reading

Anthology: Alejandro’s Gift

Card #3 – Irregular Words

	enough
	welcome
	taught
	some

	very
	having
	once
	double

	movements
	sure
	world
	watery

	walked
	together
	wander
	folks


Card #7 – Sound Spelling Review

	ai
	ea
	ee
	ng

	ch
	ng
	tch
	wh

	ea
	ee
	ai
	ea

	ng
	ch
	ee
	ar


Card #10 – Word Reading: Spelling Focused

	sail
	sat
	feet
	sang

	sting
	latch
	trip
	thing

	feeds
	nests
	gain
	elf


Card #10 – Word Reading: Spelling Focused

	apartment
	handy
	rabbits
	cooler

	larger
	vessels
	summer
	rodents

	nesting
	shelter
	nature
	yellow


Card #3 – Single Syllable Words

	chain
	clay
	meet
	bang

	sing
	patch
	play
	hay

	hear
	skunk
	hole
	gift


Card #3 – Multisyllabic Words

	gardens
	decided
	remained
	morning

	suddenly
	under
	number
	growing

	shelter
	twitter
	nectar
	maybe


Partner Reading

Reader’s Library: Henry and the Fox; Whale Music; Hometown Turtles; Henry’s New Friend

Anthology: Alejandro’s Gift

Say-it, Spell-it, Say-it
listen

buy

most

wants

Card #3 – Irregular Words

	listen
	buy
	most
	wants

	enough
	welcome
	taught
	some

	very
	having
	once
	double

	movements
	sure
	world
	watery


Card #7 – Sound/Spelling Review

	ai
	ay
	ee
	ng

	ch
	ng
	tch
	ay

	wh
	ea
	ai
	i_e

	ng
	ch
	ee
	ai


Card #10 – Word Reading: Spelling Focused

	stain
	sheet
	heal
	ping

	thing
	hatch
	white
	fling

	heat
	main
	five
	while


Card #10 – Word Reading: Spelling Focused

	blazing
	upside
	cactus
	summer

	scorching
	visit
	below
	away

	basking
	different
	nature
	hometown


Syllabication Handout #8

Card #16

Explain & Model: climates (p. 116)
Guided Practice: conditioning (p. 114)
Card #17 – Specific Word Instruction

pleaded

delay

suppose

countless

endure

unexpected

comparison

Card #15 – Strategy Instruction

Card #15 – Guided Practice: Monitor/Clarify

Card #16 – Explain & Model: 

unable to swim

Card #3 – Single Syllable Words

	sail
	seat
	feet
	sang

	sting
	latch
	trip
	thing

	feeds
	needs
	gain
	elf


Card #3 – Multisyllabic Words

	apartment
	handy
	rabbits
	cooler

	larger
	vessels
	summer
	rodents

	nesting
	shelter
	nature
	yellow


Partner Reading

Reader’s Library: The Upside Down Elephant; Eagle Watchers; Poor Little Kittens; Elephant Rescue

Anthology: The Living Desert

Say-it, Spell-it, Say-it

through

loved

because

give

Card #3 – Irregular Words

	through
	loved
	because
	give

	listen
	buy
	most
	wants

	enough
	welcome
	taught
	some

	very
	having
	once
	double


Card #7 – Sound/Spelling Review

	ow
	oa
	oo
	tch

	kn
	ar
	qu
	ow

	er
	ur
	oo
	ir

	oo
	ng
	ou
	ck


Card #10 – Word Reading: Spelling Focused

	soon
	coal
	flow
	patch

	knack
	start
	quill
	spoon

	hurry
	crossed
	loud
	phone


Card #10 – Word Reading: Spelling Focused

	outside
	crossing
	without
	grumble

	hurry
	grocery
	inside
	deliver

	telephone
	exploded
	tiptoed
	loudly


Card #17 – Specific Word Instruction

scorching

basking

neighbors

bouncing

Card #3 – Single Syllable Words

	stain
	sheet
	heal
	ping

	thing
	hatch
	white
	fling

	heat
	main
	five
	while


Card #3 – Multisyllabic Words

	blazing
	upside
	cactus
	summer

	scorching
	visit
	below
	away

	basking
	different
	nature
	hometown


Partner Reading

Anthology: Alejandro’s Gift; The Living Desert

Say-it, Spell-it, Say-it

only

learned

would

your

Card #3 – Irregular Words

	only
	learned
	would
	your

	through
	loved
	because
	give

	listen
	buy
	most
	wants

	enough
	welcome
	taught
	some


Card #7 – Sound/Spelling Review

	ow
	oa
	oo
	tch

	kn
	ar
	qu
	ow

	er
	ur
	oo
	ir

	oo
	ng
	ou
	i_e


Card #10 – Word Reading: Spelling Focused

	tooth
	foal
	glow
	boo

	knick
	booth
	quip
	grow

	bounce
	blow
	blaze
	twice


Card #10 – Word Reading: Spelling Focused

	helpful
	wiggle
	swallowed
	surprised

	student
	singing
	blankets
	stubborn

	opening
	window
	under
	finally


Card #17 – Specific Word Instruction

wonderful

swallowed

bouncing

exploded

Card #3 – Single Syllable Words

	soon
	coal
	flow
	patch

	knack
	start
	quill
	spoon

	hurry
	crossed
	loud
	phone


Card #3 – Multisyllabic Words

	outside
	crossing
	without
	grumble

	hurry
	grocery
	inside
	deliver

	telephone
	exploded
	tiptoed
	loudly


Partner Reading

Anthology: Alejandro’s Gift; The Living Desert

HM 2005; Grade 3; Theme 4; Week 1; Day 1

