LEVEL 1	UNIT 1

Name	Date	
1141110		

Tricky Words

the is my on a	5
----------------	---

List A □

cat	nap	mad	hat	sat	10
Dad	lap	had	at	map	15

List B □

mad	cap	sad	bat	tap	20
rat	lap	sat	had	fat	25

List C □

tap	mad	map	sad	sat	30
nap	Dad	bat	cap	hat	35

New Sentences The cat is on my lap. 41
The cat had a nap. 46

Homework

Day 1: Read two times. **Signed:** (Parent/Helper)

Day 2: Look-say-cover-write.

Day 3: Write 5 sentences.

Day 4: Written practice test.

LEVEL 1	UNIT 2
	0

Name	Date

Tricky Words for Review	the	my	is			3
Tricky Words	I	like	and			6
Review Words	nap	bat	dad	lap		10
List A	can	jam	back	ran	Sam	15
	sack	Pam am	pack pack	ham	sack	19
List B	pan fan	man	Pam	back	Sam	29
List C	ham	van	Pam	back	man	34
	sack	ran	pack	Sam	can	39
New Sentences		nd Pam I my backp	ike jam. 4 back. 48	4		
	•	ad two times. arent/Helper)	•	2: Look-say-		
Homework		arenin reiper)	·	B: Write 5 se B: Written pra		
Story Words	quiet	better				

LEVEL 1	UNIT 3

Name______ Date_____

Tricky Words for Review	like	and	the	my		4
Tricky Words	likes	to	this	he		6
Review	fan	am	pack			10
Words	mad	jam	sat			14
	win	big	pick	pin	six	19
List A	thick	with	fix	thin	kick	24
	big	kick	thick	pin	sick	29
List B	mix	six	thin	it	fin	34
	pin	pick	with	win	fix	39
List C	in	thin	lick	mix	thick	44
New Sentences						
Homework	•	ad two times. arent/Helper)	Day	2: Look-say 3: Write 5 s 4: Written p		

Story Words

things

Student List

Name______ Date_____

Tricky Words for Review	this	likes	and	on		4
Tricky Words	they	went				6
Review Words	sick thin	back with	van mix			9
List A	top got	rock hop	wish lock	Mom not	shop hot	17 22
List B	sock dock	dog mop	pop dot	ship not	lost rock	27 32
List C	mop got	fog sock	wish hot	shop lot	lock dock	37 42
New Sentences		vent to the		ck. 48		
Homework	•	ad two times. arent/Helper)	Day	2: Look-say- 3: Write 5 se 4: Written pra	ntences.	
Story Words	took	for hom	ne walk	lost		

Name	Date
name	Dale

Tricky Words for Review	they	went	he	the		4
Tricky Words	she	do	we			7
Review	got	shop	sock	fog		11
Words	ship	wish	kick	thin		15
	wet	then	yes	tell	red	20
List A	yet	hen	get	well	when	25
	yell	pet	vet	men	bed	30
List B	when	let	yes	ten	shell	35
	well	net	met	red	then	40
List C	men	yell	hen	get	tell	45
New Sentences Do we like pets? Yes! 50 When did she get this shell? 56						
	Day 1: Rea	ad two times.	Day	2: Look-say-	cover-write.	
Homework		arent/Helper)	Day	3 : Write 5 se	entences.	
			Day	4: Written pr	ractice test.	
Story Words	take	her our				

Name	Date

Tricky Words for Review	she	do	they	like		4
Tricky Words	two	helps				6
Review	tell	rock	yes	when		10
Words	hop	jet	dot	six		14
	fun	bug	cubs	hug	run	19
List A	but	ducks	cut	sun	shut	24
	cub	US	bun	cups	cut	29
List B	jug	fun	but	rug	sun	34
	hut	up	duck	bugs	run	39
List C	rug	sun	shut	hugs	fun	44
She has two ducks. 48 Sentences She helps with the cubs. 53						
	Day 1: Re	ead two times.	Day	2: Look-say-	cover-write.	
Homework	Signed: (F	arent/Helper)	•	3: Write 5 se		
Story Words	tree	bear				

UNIT 7

Name	Date

Tricky Words for Review	to	helps	we		3	
Tricky Words	too	me	for		6	
Review	shut	hugs	well	locks	10	
Words	duck	cubs	pet	pick	14	
	chin	has	which	chop	hens 19	
List A	quit	such	quack	hops	much 24	
	quick	vans	if	socks	quack 29	
List B	his	that	such	chip	beds 34	
	hats	much	quick	chin	vans 39	
List C	hops	which	quack	hens	beds 44	
New Sentences That cat is too quick for me. 51 I cut my chin on the rocks. 58						
Day 1: Read two times. Day 2: Look-say-cover-write.						
Homework	Signed: (Par	rent/Helper)	•	3: Write 5 ser 4: Written pra		
Story Words	quiet	better				

UNIT 8

Student List

Name Date

Tricky	Words
	Review

two me for	3
two me for	

Tricky Words

many there zoo	6
----------------	---

Review Words

chin	quick	his	yell	10
chop	has	bed	shock	14

List A □

me	hi	my	she	no	19
I	he	why	shy	go	24

List B □

she	by	we	SO	my	29
I	be	go	me	why	34

List C □

why	be	go	she	no	39
hi	we	by	he	I	44

New Sentences Why did so many kids go to the zoo? 53 He and she can go there with me. 61

Homework

Day 1: Read two times. **Signed:** (Parent/Helper)

Day 2: Look-say-cover-write.Day 3: Write 5 sentences.Day 4: Written practice test.

Story Words

words sleepy animal

Name	9	Date	

Tricky Words for Review	for	there	many			3
Tricky Words	over	see	cannot			6
Review	he	try	socks	hugs		10
Words	no	why	beds	quit		14
	ball	yes	all	tall	them	19
List A	path	did	call	him	wall	24
	all	check	path	fall	chick	29
List B	ball	mall	bath	him	hall	34
	wall	him	hall	yes	path	39
List C	call	tall	check	bath	fall	44
New Sentences I can hit the ball over the wall. 52 Did you see him fall in the hall? 60						
	Day 1: Read		Day 2	2: Look-say-c	over-write.	
Homework	Signed: (Par	rent/Helper)	•	3: Write 5 ser 4: Written pra		
Story Words	very s	tep app	oles			

Student List

Name	Date	
1141110		

		8				
Tricky Words for Review	over	see	they			3
Tricky Words	as	have	egg			6
Review	ball	then	by	thin		10
Words	check	walls	quack	she		14
	bell	will	puff	miss	doll	19
List A □	off	hiss	huff	pass	sell	24
	Oii	11133	11011	Puss	3611	
List B	will	cuff	kiss	fell	miss	29
LISI B	puff	mess	sell	fill	less	34
	fell	chill	pass	huff	miss	39
List C	will	less	puff	doll	off	44
New Sentences		ll huff an g fell. It v		they go g mess. 60	• 52	
Homework	Day 1: Read Signed: (Par		Day 3	2: Look-say-co 3: Write 5 sen 4: Written prac	tences.	

race

friends

best

Story Words

UNIT 11

Student List

Name **Date Tricky Words** like have as for Review what down **you Tricky Words** still fell small has 10 Review Words skin thick stuff pass 14 skip step slam spot snack List A □ sled small stuff swim spin 24 skin slip still spell snap 29 List B □ stiff stack stop small smell 34 spell skin snack swim spill 39 List C □ smell still slam spin stop 44 What did you spill? 48 New **Sentences** We will sled down the hill. 54 Day 1: Read two times. Day 2: Look-say-cover-write. **Signed:** (Parent/Helper) Day 3: Write 5 sentences. Homework Day 4: Written practice test. **Story Words**

UNIT 12

Student List

Name______Date____

Tricky Words
for Review

what you many	what	you	many	3
---------------	------	-----	------	---

Tricky Words

Review Words

shut	hugs	well	locks	10
duck	cubs	pet	pick	14

List A \square

glad	black	clock	plug	flip	19
class	club	fly	flop	cliff	24

List B □

flag	clip	plop	plan	click	29
plug	cliff	flat	block	fly	34

List C □

flaps	plan	clock	block	click	39
clap	glass	club	fly	glad	44

New Sentences Now our flag flaps on the hill. 51 She said not to go up the cliff. 59

Homework

Day 1: Read two times. **Signed:** (Parent/Helper)

Day 2: Look-say-cover-write.Day 3: Write 5 sentences.

Day 4: Written practice test.

Story Words

wind made school

Student List

Name	Date	

	and Mr	£. # @		A6- # - 4		₩
Tricky Words for Review	said	helps	have			3
Tricky Words	under	into				5
Review	glass	stiff	mess	much		9
Words	plug	step	socks	bell		13
	grass	brick	drop	press	frog	18
List A	truck	grin	cry	trip	try	23
List B □	dry	track	grab	cry	trick	28
LIST B	frog	brat	chip	fresh	dress	33
List C	trap	grin	crack	brag	truck	38
	press	try	dry	fresh	crab	43
	The fro	na hons c	ver the c	nrass 40		

New Sentences The frog hops over the grass. 49
The crab runs under the truck. 55

Homework

Day 1: Read two times. **Signed:** (Parent/Helper)

Day 2: Look-say-cover-write. **Day 3:** Write 5 sentences.

Day 4: Written practice test.

Story Words

funny sand sideway uh-oh sea made

UNIT 14

Student List

Name_ Date

build

Story Words

bird

takes

Day 4: Written practice test.

tree

new

Tricky Words for Review	now	our	under	down		4
Tricky Words	about	some				6
Review	trick	flat	drop	spell		10
Words	frog	glad	skip	hiss		14
	hand	end	must	send	desk	19
List A	just	went	fast	best	ask	24
List B □	and	rest	ant	desk	past	29
	bend	nest	mask	list	sent	34
List C	rest	sent	land	last	bent	39
LIST C \Box	mask	sand	dust	ask	hand	44
New Sentences			oout in the			
Homework	•	nd two times. arent/Helper)	•	2: Look-say-o 3: Write 5 se		

Student List

_____ Date_____ Name_

Tricky Words for Review	about	some	into	see	
Tricky Words	want	along			
Review Words	land	snack	trip	went	1
vvoius	end	must	step	drum	1
List A	thank	sang	thing	bank	think 1
	song	drink	flying	bring	resting 2
liet D	sank	pink	sending	long	thank 2
List B	thinking	rang	wink	hang	sting 3
	king	thinking	sink	bank	crying 3
List C	bang	wing	ink	ring	sing 4
New Sentences	We war	nt to sing Dad is re	along w sting. 56	ith you. 51	1
Homework	Day 1: Read Signed: (Par		Day 3	: Look-say-co : Write 5 sent : Written prac	tences.

Story Words

bee good please angry

Name	Date	

Tricky Words for Review	want	along	you	many		4
Tricky Words	where	was	very			7
			- He are la	Hairalein er		
Review	song	sting	thank	thinking		11
Words	hand	best	dress	grab		15
	2210	h a a		lano	n la n	
List A 🗆	gave	bag	name	tape	plan	20
	made	safe	wag	plate	snake	25
	1 1		1 1 -			
List B 🗆	lake	came	late	trash	make	30
Lisi b	same	bag	cake	grape	tag	35
	wag	name	late	make	plan	40
List C □		_	_		-	
	safe	cake	snake	plate	grape	45
New Sentences Nate said, "Where did you go?" 51 "I was very late," said Kate. 57						
	Day 1: Rea	d two times.	Day 2:	Look-say-co	wer-write	
Hemoured		rent/Helper)	•	: Write 5 sent		
Homework		. ,	•	Written prac		
Stome Manuals	ico cro	am frie	nde narti	/ birthd	av.	
Story Words	ice cre	um me	nds party		uy	

UNIT 17

Student List

Name Date

Tricky Words	l I wł
for Review	

where v	was	very	two 4
---------	-----	------	-------

Tricky Words

would o'clock	your
---------------	------

Review Words

land	snack	trip	went	11
wing	gave	name	drum	15

List A □

rope	bike	five	hope	write 20
home	ride	close	closing	writing 25

List B □

those	like	hole	home	time	30
riding	hoping	wrote	white	mine	35

List C □

side	life	note	rode	while	40
line	size	closing	riding	nose	45

New Sentences Would you let me ride your bike? 52 The shop will close at five o'clock. 59

Homework

Day 1: Read two times. **Signed:** (Parent/Helper)

Day 2: Look-say-cover-write.Day 3: Write 5 sentences.

Day 4: Written practice test.

Story Words

dear

Student List

Name______ Date_____

Tricky Words for Review	would	o'clock	want	they	4	
Tricky Words	from	her	little		7	
Review	write	home	why	resting	11	
Words	close	ride	fly	bend	15	
	cute	nice	page	place	USE 20	
List A	ice	cage	face	racing	chasing 25	
	June	rice	huge	chase	trace 30	
List B	tube	racing	nice	cube	race 35	
	use	flute	face	ice	place 40	
List C	page	huge	chasing	cage	tube 45	
New Sentences She got her cute little pup from me. 53 We will race to the lake. 59						
	Day 1: Read		Day 2	: Look-say-c	over-write.	
Homework	Signed: (Par	ent/Helper)	•	: Write 5 ser		
Story Words	food i	nside h	amster	water		

LEVEL 1	UNIT 19

Name	Date
MITTO	<u> </u>

Tricky Words for Review	from	little	where	was	your 5
Tricky Words	their	soon			7
Review Words	cube	nice	place	page	11
vvoids	line	life	gave	same	15
	help	see	keep	next	these 20
List A	need	resting	sleep	feelings	green 25
	week	feet	them	seem	feel 30
List B	keeping	sending	tree	teeth	these 35
	sleep	wheel	see	next	feelings 40
List C	them	keeping	week	green	these 45
New Sentences	1	g tree is ce going	, ,		
	Day 1: Read	two times.	Day 2	: Look-say-co	over-write.
Homework	Signed: (Pare	ent/Helper)	Day 3	3: Write 5 sen	tences.
			Day 4	: Written prac	ctice test.
Story Words	hurt c	amp			

Name	Date

Tricky Words for Review	their	soon	her	would	very	5
Tricky Words	our	listen				7
Review	keep	sleep	help	while		11
Words	mine	use	size	five		15
	eat	read	neat	left	real	20
List A	dream	melting	team	reach	meaning	25
Link D \square	meat	clean	shed	heat	leaf	30
List B	eating	west	each	telling	speak	35
list C \Box	teach	melt	mean	reaching	dream	40
List C	clean	team	reading	left	real	45
New Sentences I will eat with our team. 51 We will listen while you read. 57						
	Day 1: Rea	id two times.	Day 2	2: Look-say-c	over-write.	
Homework		rent/Helper)	Day 3	3: Write 5 ser 4: Written pra	ntences.	
Story Words	practice	soccer	goal coa	ch		

Student List

Name_____ Date____

teacher

Story Words

Tricky Words for Review	our	listen	their	little	along	5
Tricky Words	saw	give				7
Review	meat	read	each	real		11
Words	huge	those	hole	race		15
	wait	day	train	tail	play	20
List A	say	paint	staying	afraid	waiting	25
List B	rain	pay	mail	way	may	30
	away	painting	tray	bait	main	35
List C	nail	always	stay	clay	pain	40
LIST C	trail	wait	playing	okay	lay	45
New Sentences		a very f				
Homework	Day 1: Read Signed: (Pare		Day 3	: Look-say- : Write 5 se : Written pr	entences.	

farmers

farm

milk

barn

UNIT 22

Student List

Name	Date
Manie	Dale

Tricky Words for Review	saw	give	soon	from	her	5
Tricky Words	could	done	are			8
Review	stay	mail	June	way		12
Words	dream	ice	wait	teach		16
	boat	soap	road	low	show	21
List A	grow	know	coat	yellow	float	26
	goat	toast	throw	slow	coach	31
List B	follow	road	know	soap	blow	35
	snow	loan	coast	flow	below	39
List C	row	goal	load	own	boat	44
New Sentences			ith the bo		62	
Homework	•	d two times. rent/Helper)	Day	2: Look-say-c 3: Write 5 ser 4: Written pra	ntences.	

Story Words

plow outside wind

Name_ Date_____

Tricky Words for Review	could	done	saw	listen	their	5
Tricky Words	one	lives				7
Review Words	know float	soap reading	follow mail	away mean		11
					tiabt	15
List A 🗆	night pie	lie light	right high	tied might	tight tries	20
List B	die	pie	might	bright	ties	30
	light	fight	tried	night	sight	35
List C	right lie	fright pies	high night	tried fighting	sight lied	40 45
New Sentences		ght I saw ves right o	•			
Homework	•	d two times. rent/Helper)	Day	2: Look-say-co 3: Write 5 sen	tences.	

Day 4: Written practice test.

Story Words

lamb

UNIT 24

Student List

Name Date

Tricky Words for Review	one	lives	would	little	your	5
Tricky Words	himself	look	wind			8
						-
Review	tight	high	tied	below		12
Words	coach	tail	tray	speak		16
	kind	old	child	climb	most	21
List A	find	hold	mild	both	roll	25
List B	mind	fold	cold	blind	wild	30
LISI B	finding	child	climbing	told	wind	35
List C	old	both	most	hind	wild	40
LISI C	holding	kind	rolling	mild	gold	45

New **Sentences** Look at the wind blowing the trees. 52 Mr. I did not mind standing by himself. 40

Homework

Day 1: Read two times. **Signed:** (Parent/Helper)

Day 2: Look-say-cover-write.

Day 3: Write 5 sentences.

Day 4: Written practice test.

Story Words

mountain valley

UNIT 25 Student List

Name_____ Date____

Tricky Words for Review	himself	look	could	from	give
Tricky Words	how	house	put		{
Review Words	kind	told tried	child	both	12
	night blue	new	show true	coat suit	threw 2
List A	fruit	drew	juice	few	chewing 2
List B	knew blew	clue fruit	flew chew	grew glue	true 3
List C	clue new	flew true	juice blue	threw drew	suit 40 glue 45
New Sentences	Their ne	w house put the	is just u lid on tl	•	
Homework	Day 1: Read Signed: (Par		Day	2: Look-say- 3: Write 5 se 4: Written pr	entences.

Story Words

remember roof stories

Name	9	Date	

Tricky Words for Review	how	across	saw	our	from 5
Tricky Words	story	work	here		8
Review Words	knew climb	fruit night	true tied	hold show	12 16
List A	funny baby	easy pretty	tiny sleepy	snowy lucky	puppy 21 windy 26
List B	sunny lazy	rainy pony	candy happy	tiny tricky	easy 31 bunny 36
List C	penny lady	soapy candy	silly baby	tricky foggy	windy 41 pony 46
New Sentences		ry was al nat lady v		•	ny. 53
Homework	•	d two times. rent/Helper)	Day :	2: Look-say-c 3: Write 5 ser 4: Written pra	ntences.
Story Words	words	monkey			

UNIT 27

Student List

Story Words

quiet better

Name Date

Tricky Words for Review

of	friend	story	how	look	5
----	--------	-------	-----	------	---

Tricky Words

out	before	took	8
-----	--------	------	---

Review Words

needed	cleaned	folded	waited	12
happy	tiny	blue	new	16

List A □

locked	missed	liked	hoped	fixed	21
named	wished	reached	raced	closed	26

List B □

kicked	saved	passed	picked	chased	31
liked	mixed	thanked	rushed	dived	36

List C □

named	closed	packed	hissed	placed	41
checked	dressed	hushed	timed		45

New Sentences He was locked out before we got there. 53 He thanked us as he took the key. 61

Homework

Day 1: Read two times.	Day 2: Look-say-cover-write.
Signed: (Parent/Helper)	Day 3: Write 5 sentences.
	Day 4: Written practice test.

Story Words

castle	umbrella	pocket	changed	
hair	door	breath	key	

UNIT 29

Student List

Name_ Date_

Tricky Words for Review	here	before	friend	out	walked	5
Tricky Words	hello	heard	come			8
Review Words	closed waited	named tiny	pretty raced	locked snowed		12
List A	car storm	for large	morning smart	farm born	yard starting	21 25
List B	corn barn	star sharp	parked north	hard or	short dark	30 35
List C	art sports	fork start	horn shark	park bark	far torn	40 45
New Sentences			nis mornin c come ir	•	oarn. 58	
Homework	Day 1: Read Signed: (Par	d two times. rent/Helper)	·	: Look-say-c : Write 5 ser		

Day 4: Written practice test.

field Carla Jordan thunder **Story Words**

LEVEL 1 UNIT 30 Student List

Name	Date

Tricky Words for Review	heard	come	took	done	wash	5
Tricky Words	who	words	ever			8
Review	for	morning	hard	dark		12
Words	rushed	hoped	chased	painted		16
	more	door	store	floor	pour	21
List A	four	horse	your	before	chore	25
	your	before	shore	poor	floor	30
List B	snore	door	four	score	more	35
	horse	your	sore	door	store	40
List C	score	chore	pour	before	floor	45
New Sentences Who said these words are hard? 51 Did you ever ride a horse? 57						
Homework	Day 1: Read Signed: (Par		Day 3	: Look-say-co : Write 5 sent : Written prac	tences.	

Story Words

magic	silent	Letterland	
quiet	oranges	super	

UNIT 31

Student List

Name______ Date_____

Tricky	Words
for R	eview

who	words	ever	hello	of	5
-----	-------	------	-------	----	---

Tricky Words

move	warm	7
move	warm	7

Review Words

north	your	storm	card	12
large	juice	few	reached	16

List A □

bird	girl	burn	shirt	turning 21
curly	hurt	first	nurse	thirsty 25

List B □

stir	fur	burned	bird	squirt 30
turn	third	dirty	curb	hurting 35

List C □

burn	sir	skirt	thirsty	dirt	40
girl	turned	nurse	curly	fur	45

New Sentences That girl can move very fast. 51
The birds are trying to keep warm. 58

Homework

Day 1: Read two times. **Signed:** (Parent/Helper)

Day 2: Look-say-cover-write.Day 3: Write 5 sentences.Day 4: Written practice test.

Story Words

took around

UNIT 32

Student List

_____ Date____ Name_

Tricky Words for Review	warm	move	heard	took	of	3
Tricky Words	water	father	does			6
Review Words	bird short	nurse before	shirt fork	burn park		10
List A	mother sister	from love	done brother	winter come	never	19 24
List B	number another	over become	ever above	letter under	none other	29 34
List C	after come	love from	son another	brother some	every	39 44
New Sentences	1 -	er will ge e have a			51	
Homework	Day 1: Read Signed: (Par		Day 3	: Look-say-co	tences.	

Day 4: Written practice test.

Story Words

mouth	lodge	tunnel	
summer	danger	were	

Student List

Name	Date	

			Dr. (?			
Tricky Words for Review	father	water	does	who	out	5
Tricky Words	eyes	again	around			8
Review	tiny	happy	turn	candy		12
Words	from	thirst	every	other		16
	boot	too	room	soon	cool	21
List A	choose	food	spoon	goose	tooth	26
List B	moon	pool	moose	zoo	root	31
LISI B	loose	noon	cooling	tool	scoot	36
List C	moo	zoom	hoot	food	choose	41
LISI C	choosing	stool	broom	loose	soon	46
New Sentences	1	•	when her			. 55
	Day 1: Read	two times.	Day :	2: Look-say-	cover-write.	
Homework	Signed: (Par	rent/Helper)	Day :	3: Write 5 se 4: Written pra	ntences.	
Story Words	great o	wl flies	animals	mouse	sound	
(2.2.7						

Student List

Name_ Date_

			U		
Tricky Words for Review	around	eyes	again	move	does 5
Tricky Words	through	head			7
Review	choose	soon	too	boot	11
Words	baby	pretty	letter	after	15
	put	pull	stood	book	full 20
List A	good	look	cook	push	looked 25
	wood	foot	took	hood	pulling 30
List B	bush	looking	put	bull	shook 35
	bull	foot	pushed	pulled	brook 40
List C	cooking	full	hook	good	stood 45
New Sentences		• •	ing throu ver your	gh the d head. 57	oor? 51
Homework	Day 1: Read Signed: (Pare		Day 3	Look-say-cos: Write 5 sen Written prac	tences.

Story Words

parade arriving castle brought problem announced

Student List

Name Date

Tricky Words for Review	through	who	head	father	water 5
Tricky Words	can't	don't	shoes		8
Review	pushing	cook	stood	pulled	12
Words	boot	pool	easy	funny	16
List A	now	loud	how	sound	brown 21
	out	down	found	cow	house 25
List B	town	ground	clown	mouth	COW 30
LISI B	about	count	brown	crown	mouse 35
	south	clown	proud	round	pound 40
List C	how	shout	down	frown	cloud 45
New Sentences		e can't d on't have		3	

Homework

Day 1: Read two times. **Signed:** (Parent/Helper)

Day 2: Look-say-cover-write.Day 3: Write 5 sentences.

Day 4: Written practice test.

Story Words

swimming wearing because dancing extra

Student List

Name	Date	
1141110		

Tricky Words for Review	can't	don't	shoes	around	again 5
Tricky Words	people	together			7
Review Words	cloud	food town	put room	looking how	11
List A	boy enjoy	coin noise	boil toy	join voice	spoiled 20 point 25
List B	toys oil	noisy pointing	joy choice	foil enjoy	joined 30 boiling 35
List C	soil pointed	boys oil	spoil noise	joining toy	voice 40 coin 45
New Sentences		oys are decople do	=	•	
Homework	Day 1: Read Signed: (Par		Day 3	: Look-say-co : Write 5 sent : Written prac	tences.
Story Words	middle	annoy			

Name	Date

Tricky Words for Review	also	together	people	who	through	5
Tricky Words	near	across	should			8
Review	voice	oil	took	pointing		12
Words	south	push	boy	house		16
	saw	draw	yawn	pause	cause	21
List A 🗆	fault	because	paw	crawl	lawn	26
List B □	law	draw	because	claw	fault	31
	caused	pause	jaw	lawn	crawling	36
List C	cause	yawn	because	dawn	pausing	41
Lisi C	saw	fault	law	crawled	jaw	46
New	We sho	uld not rur	n across th	nis lawn. 53		
Sentences	I will dr	aw a tree	near the	house. 61		
	•	ad two times.	•	2: Look-say-		
Homework	Signed: (Pa	arent/Helper)	·	3: Write 5 se		
			Day	4: Written pra	actice test.	
		1				
Story Words	reaches	touch	animal			

Name Date

			A		
Tricky Words for Review	won't	guess	sure	together	people 5
Tricky Words	ready	were	behind		8
Review	that's	haven't	wasn't	they'll	12
Words	claw	lawn	choice	toy	16
List A □	spring	scream	splash	street	scrub 21
	straw	split	spray	scrape	string 26
List B □	scrap	sprout	screech	splash	screen 31
	stripe	splat	straw	strong	sprain 36
	splat	stream	scram	spring	sprang 41
List C	scream	stroke	split	stray	strike 46
New Sentences			r, we were		. •

Homework

Day 1: Read two times. Day 2: Look-say-cover-write. **Signed:** (Parent/Helper) Day 3: Write 5 sentences. Day 4: Written practice test.

idea sprinkler bathing **Story Words**

UNIT 39

Student List

Name Date

Tricky	Words
for R	eview

won't guess sure together people	won't	guess	sure	together	people
----------------------------------	-------	-------	------	----------	--------

Tricky Words

ready were behind	8
-------------------	---

Review Words

that's	haven't	wasn't	they'll	12
claw	lawn	choice	toy	16

List A □

spring	scream	splash	street	scrub	21
straw	split	spray	scrape	string	26

List B □

scrap	sprout	screech	splash	screen 31
stripe	splat	straw	strong	sprain 36

List C □

splat	stream	scram	spring	sprang 41
scream	stroke	split	stray	strike 46

New Sentences After a cold winter, we were ready for spring. 55 Nate stood behind the screen door. 61

Homework

Day 1: Read two times.

Signed: (Parent/Helper)

Day 2: Look-say-cover-write.

Day 3: Write 5 sentences.

Day 4: Written practice test.

Story Words

idea sprinkler bathing

Student List

Name	Date

Tricky	Words
	eview

ready	were	behind	should	across	5

Tricky Words

enough	6
--------	---

Review Words

straw	scream	splash	street	10
didn't	what's	crawl	pause	14

List A □

sunset	evergreen	flashlight	somebody 18
wingspan	downhill	nighttime	grandmother 22
campground	firefighter		24

List B □

moonlight	something	butterfly	weekend	28
overhead	grandfather	woodchuck	hilltop	32
wildlife	firewood			34

List C 🗆

spotlight	sleepyhead	milkweed	website	38
wingtip	footpath	leftovers	campsite	42
woodpecker	hillside			44

New Sentences We had enough firewood for the campsite. 51
This flashlight shines through my hand. 57

Homework

Day 1: Read two times.	Day 2: Look-say-cover-write
Signed: (Parent/Helper)	Day 3: Write 5 sentences.
	Day 4: Written practice test.

Story Words

mountains bear Grandma Grandpa heard family

Student List

Name	Date	
1141110		

	1					
Tricky Words for Review	enough	through	won't	guess	sure	5
Tricky Words	talking	hurry				7
Review	rainbow	sunshine	nighttime	popcorn		11
Words	scrape	stray	that's	can't		15
	helpful	lonely	gladly	thankful	slowly	20
List A	hardly	awful	useful	suddenly	careful	25
	softly	forgetful	grateful	lovely	hopeful	30
List B	painful	closely	brightly	harmful	quickly	35
1:46	gladly	handful	sadly	playful	awful	40
List C	careful	lively	closely	mouthful	slowly	45
New Sentences	Talking Tess is always helpful. 50 If you hurry, you may not be careful. 58					
Homework	•	d two times. rent/Helper)	Day 3	: Look-say-cos: Write 5 sen	tences.	

Story Words

beautiful wonderful tearfully pitiful castle crumbs

Student List

Name_____ Date___

		'		¥		
Tricky Words for Review	talking	hurry	ready	were	behind	5
Tricky Words	thought	school	learned			8
Review Words	awful	helpful	lonely	quickly		12
	something	moonlight	strong	spray		16
List A	replay	unkind	reheat	undo	reread	21
LISTA	unpack	retell	unhappy	unlock	refill	26
List B	retry	reuse	unfold	redraw	unmade	3 1
LISI D	untie	unafraid	reopen	unknown	relight	36
List C	restart	uneven	rereading	unhelpful	retell	41
LIST C	unplug	refill	unfriendly	reuse	unhurt	46
New Sentences	I learned to tie and untie my shoes at school. 56 I cut my chin on the rocks. 63					
Homework	Day 1: Read Signed: (Pare		Day 3	: Look-say-co : Write 5 sent : Written prac	ences.	

Story Words

earth already reduce packaging recycle recycling

Student List

Name______ Date_____

	ST				
friend	enough	through	ready	were	_
worse	worst				_
bird	girl	turning	hurt		
start	morning	needed	called		
faster	quicker	closer	best	taller	
fastest	quickest	smallest	better	later	
later	slower	darker	smaller	shortest	
latest	slowest	tallest	cutest	better	
harder	higher	cuter	better	shorter	_
hardest	highest	smaller	darkest	closest	
				53	
Day 1: Rea	d two times.	Day	2: Look-say-c	cover-write.	
Signed: (Pa	rent/Helper)	Day	3: Write 5 ser	ntences.	
	bird start faster fastest later latest harder hardest That store My foot	friend enough worse worst bird girl start morning faster quicker fastest quickest later slower latest slowest harder higher hardest highest That storm was the	friend enough through worse worst bird girl turning start morning needed faster quicker closer fastest quickest smallest later slower darker latest slowest tallest harder higher cuter hardest highest smaller That storm was the worst one My foot feels worse today, no Day 1: Read two times. Day 1: Read two times. Day Signed: (Parent/Helper)	friend enough through ready worse worst bird girl turning hurt start morning needed called faster quicker closer best fastest quickest smallest better later slower darker smaller latest slowest tallest cutest harder higher cuter better hardest highest smaller darkest That storm was the worst one this winter. My foot feels worse today, not better. 40 Day 1: Read two times. Signed: (Parent/Helper) Day 2: Look-say-County Day 3: Write 5 see	friend enough through ready were worse worst bird girl turning hurt start morning needed called faster quicker closer best taller fastest quickest smallest better later later slower darker smaller shortest latest slowest tallest cutest better harder higher cuter better shorter hardest highest smaller darkest closest That storm was the worst one this winter. 53 My foot feels worse today, not better. 60 Day 1: Read two times. Day 2: Look-say-cover-write.

Story Words

Letterland trouble-maker

Name	Date

Tricky Words for Review	worse	worst	talking	hurry	enough	5
Tricky Words	even	goes				7
Review	unplug	unkind	redraw	refuse		11
Words	slowly	useful	forgetful	homework		15
List A □	able	table	juggling	title	pebble	20
LISTA	apple	little	candle	struggle	stable	25
List B	bubble	bugle	rattled	stapling	maple	30
	wiggle	middle	rifle	juggle	scribble	35
List C	handle	cradle	puzzle	giggled	bugle	40
	able	struggle	title	paddling	settle	45
New Sentences						
Day 1: Read two times. Day 2: Look-say-cover-write.						
Homework	Signed: (Par	rent/Helper)	·	3: Write 5 sent 4: Written prac		
Story Words	sitting k	nocked ti	red cover	ed		

Name	Date
name	Dale

			EIG			
Tricky Words for Review	even	goes	friend	talking	hurry	5
Tricky Words	walk	care				7
Review Words	able smaller	bubble closest	staple restart	middle unhappy		11
	head	bread	feather	heavy		20
List A	ready	weather	breath	instead	meadow	25
List B	steady head	dead healthy	ahead bread	instead weather		30 35
List C	deaf heavy	meant spread	feather healthy	leather ahead	breath meadow	40
New Sentences We walk home when the weather is nice. 53 Take care not to hit your head. 60						
Homework	Day 1: Read Signed: (Par	d two times.	Day 2	2: Look-say-co 3: Write 5 sen 4: Written prac	tences.	
Story Words	Letterland	trouble-m	aker			