Week 1	Week 3	Week 5	Week 7
Sight words, r-controlled "a" and academic vocabulary	Sight word, -aw pattern, and academic vocabulary	Sight words, -ight pattern, and academic vocabulary	Sight words, -ou- pattern, and academic vocabulary
_	academic vocabalary	and academic vocabulary	-
1. over	1. live	1. pole	1. late
2. new	2. me	2. wire	2. before
3. art	3. cool	3. fight	3. line
4. take	4. give	4. seen	4. side
5. only	5. most	5. eat	5. too
6. car	6. saw	6. right	6. loud
7. park	7. law	7. might	7. sound
8. hard	8. raw	8. sight	8. found
9. barn	9. jar	9. tight	9. shout
10. card	10.straw	10. flight	10. count
11.shark	11. draw	11. bright	11.gave
12. dark	12. country	12.lost	12. urban
13.oh	13.ocean	13.far	13. suburban
14.eyes	14. title	14. push	14. rural
15. timeline	15. motion	15. pull	15. magnet
16. hold	16. change	16. strength	16.touch
Week 2	Wook 4	Wook 6	Wook 8
Week 2 Sight wordsai- pattern. and	Week 4 Sight words, r-controlled "i",	Week 6 Sight words, -ol- pattern,	Week 8 Sight words, -ue pattern, and
		Week 6 Sight words, -ol- pattern, and academic vocabulary	Week 8 Sight words, -ue pattern, and academic vocabulary
Sight words, -ai- pattern, and	Sight words, r-controlled "i",	Sight words, -ol- pattern,	Sight wordsue pattern. and
Sight wordsai- pattern. and academic vocabulary	Sight words, r-controlled "i", and academic vocabulary	Sight words, -ol- pattern, and academic vocabulary	Sight words, -ue pattern, and academic vocabulary
Sight words, -ai- pattern, and academic vocabulary 1. little	Sight words, r-controlled "i", and academic vocabulary 1. very	Sight words, -ol- pattern, and academic vocabulary 1. say	Sight words, -ue pattern, and academic vocabulary 1. means
Sight words, -ai- pattern, and academic vocabulary 1. little 2. work	Sight words. r-controlled "i", and academic vocabulary 1. very 2. after	Sight words, -ol- pattern, and academic vocabulary 1. say 2. great	Sight words, -ue pattern, and academic vocabulary 1. means 2. old
Sight wordsai- pattern. and academic vocabulary 1. little 2. work 3. know	Sight words, r-controlled "i", and academic vocabulary 1. very 2. after 3. things	Sight words, -ol- pattern, and academic vocabulary 1. say 2. great 3. four	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any
Sight words, -ai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place	Sight words, r-controlled "i", and academic vocabulary 1. very 2. after 3. things 4. our	Sight words, -ol- pattern, and academic vocabulary 1. say 2. great 3. four 4. help	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same
Sight wordsai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years	Sight words. r-controlled "i". and academic vocabulary 1. very 2. after 3. things 4. our 5. just	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn
Sight wordsai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain	Sight words. r-controlled "i". and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue
Sight words, -ai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain 7. mail	Sight words, r-controlled "i", and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl 7. dirt	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold 7. cold	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue 7. true
Sight words, -ai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain 7. mail 8. wait	Sight words. r-controlled "i". and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl 7. dirt 8. shirt	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold 7. cold 8. fold	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue 7. true 8. clue
Sight wordsai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain 7. mail 8. wait 9. paint	Sight words, r-controlled "i", and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl 7. dirt 8. shirt 9. third	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold 7. cold 8. fold 9.mold	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue 7. true 8. clue 9. glue
Sight words, -ai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain 7. mail 8. wait 9. paint 10. chant	Sight words. r-controlled "i". and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl 7. dirt 8. shirt 9. third 10. thirst	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold 7. cold 8. fold 9.mold 10. sold	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue 7. true 8. clue 9. glue 10. due
Sight words, -ai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain 7. mail 8. wait 9. paint 10. chant 11. paid	Sight words. r-controlled "i". and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl 7. dirt 8. shirt 9. third 10. thirst 11. birth	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold 7. cold 8. fold 9.mold 10. sold 11. told	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue 7. true 8. clue 9. glue 10. due 11. argue
Sight wordsai- pattern. and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain 7. mail 8. wait 9. paint 10. chant 11. paid 12. sail	Sight words, r-controlled "i", and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl 7. dirt 8. shirt 9. third 10. thirst 11. birth 12. yellow	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold 7. cold 8. fold 9.mold 10. sold 11. told 12. limited	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue 7. true 8. clue 9. glue 10. due 11. argue 12. hero
Sight words, -ai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain 7. mail 8. wait 9. paint 10. chant 11. paid 12. sail 13. goods	Sight words. r-controlled "i". and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl 7. dirt 8. shirt 9. third 10. thirst 11. birth 12. yellow 13. add	Sight wordsol- pattern. and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold 7. cold 8. fold 9.mold 10. sold 11. told 12. limited 13. resource	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue 7. true 8. clue 9. glue 10. due 11. argue 12. hero 13. song
Sight words, -ai- pattern, and academic vocabulary 1. little 2. work 3. know 4. place 5. years 6. rain 7. mail 8. wait 9. paint 10. chant 11. paid 12. sail 13. goods 14. services	Sight words. r-controlled "i". and academic vocabulary 1. very 2. after 3. things 4. our 5. just 6. girl 7. dirt 8. shirt 9. third 10. thirst 11. birth 12. yellow 13. add 14. got	Sight words, -ol- pattern, and academic vocabulary 1. say 2. great 3. four 4. help 5. through 6. gold 7. cold 8. fold 9.mold 10. sold 11. told 12. limited 13. resource 14. baby	Sight words, -ue pattern, and academic vocabulary 1. means 2. old 3. any 4. same 5. corn 6. blue 7. true 8. clue 9. glue 10. due 11. argue 12. hero 13. song 14. cause

Week 9 <u>Sight words, r-controlled</u> <u>"u", and academic</u> <u>vocabulary</u>	Week 11 Sight words, short e -ea- pattern, and academic vocabulary	Week 13 Sight words, r-controlled "e" -at family words	Week 15 Sight words, final blend - mp and academic vocabulary
1. boy	1. wear	1. step	1. farm
2. soon	2. put	2. because	2. fire
3. came	3. end	3. body	3. home
4. want	4. does	4. here	4. us
5. eggs	5. another	5. fall	5. move
6. nurse	6. head	6. germ	6. bump
7. curve	7. bread	7. herd	7. stump
8. turn	8. dead	8. clerk	8. clump
9. burn	9. sweat	9. nerve	9. stamp
10. curl	10. deaf	10. serve	10. clamp
11. purse	11.spread	11.fern	11.camp
12. growth	12.deal	12.food	12. question
13. affect	13.room	13. fuel	13.test
14.fish	14.break	14. build	14. predict
15. stress	15. weather	15.flat	15. observe
16. fruit	16.soil	16. ago	16. guess
Week 10 Sight words, Long -ea- pattern, and academic vocabulary	Week 12 Sight words, -ew pattern, and academic vocabulary	Week 14 Sight words, -or- pattern, and academic vocabulary	Week 16 Sight words, final blend –st, and academic vocabulary
Sight words, Long -ea-	Sight words, -ew pattern,	Sight words, -or- pattern,	Sight words, final blend –st, and academic vocabulary
Sight words, Long <u>-ea-</u> pattern, and academic vocabulary	Sight words, -ew pattern, and academic vocabulary	Sight words, -or- pattern, and academic vocabulary	Sight words, final blend -st,
Sight words, Long _ea- pattern, and academic vocabulary 1. also	Sight words, -ew pattern, and academic vocabulary 1. well	Sight wordsor- pattern. and academic vocabulary 1. plan	Sight words, final blend –st, and academic vocabulary 1. try
Sight words, Long _ea- pattern, and academic vocabulary 1. also 2. beat	Sight words, -ew pattern, and academic vocabulary 1. well 2. large	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook	Sight words, -or- pattern, and academic vocabulary 1. plan 2. went 3. warm	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven
Sight words, Long _ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small 6. mean	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even 6. grew	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie 6. short	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast 7. past
Sight words, Long _ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small 6. mean 7. clean	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even 6. grew 7. stew	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie 6. short 7. core	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small 6. mean 7. clean 8. peak	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even 6. grew 7. stew 8. drew	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie 6. short 7. core 8. sport	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast 7. past 8. last
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small 6. mean 7. clean 8. peak 9. dream	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even 6. grew 7. stew 8. drew 9. chew	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie 6. short 7. core 8. sport 9. report	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast 7. past 8. last 9. cost
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small 6. mean 7. clean 8. peak 9. dream 10. beach	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even 6. grew 7. stew 8. drew 9. chew 10. few	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie 6. short 7. core 8. sport 9. report 10. port	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast 7. past 8. last 9. cost 10. blast
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small 6. mean 7. clean 8. peak 9. dream 10. beach 11. team	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even 6. grew 7. stew 8. drew 9. chew 10. few 11. brew	Sight words, -or- pattern, and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie 6. short 7. core 8. sport 9. report 10. port 11. done	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast 7. past 8. last 9. cost 10. blast 11. cast
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small 6. mean 7. clean 8. peak 9. dream 10. beach 11. team 12. length	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even 6. grew 7. stew 8. drew 9. chew 10. few 11. brew 12. evet	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie 6. short 7. core 8. sport 9. report 10. port 11. done 12. solid	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast 7. past 8. last 9. cost 10. blast 11. cast 12. oral
Sight words, Long -ea- pattern, and academic vocabulary 1. also 2. beat 3. seat 4. three 5. small 6. mean 7. clean 8. peak 9. dream 10. beach 11. team 12. length 13. weight	Sight words, -ew pattern, and academic vocabulary 1. well 2. large 3. cook 4. sent 5. even 6. grew 7. stew 8. drew 9. chew 10. few 11. brew 12. evet 13. unit	Sight wordsor- pattern. and academic vocabulary 1. plan 2. went 3. warm 4. read 5. lie 6. short 7. core 8. sport 9. report 10. port 11. done 12. solid 13. liquid	Sight words, final blend -st, and academic vocabulary 1. try 2. rest 3. hand 4. seven 5. again 6. fast 7. past 8. last 9. cost 10. blast 11. cast 12. oral 13. box

Week 17	Week 19	Week 21	Week 23
Sight words, final blend	Sight words, final digraph	Final -es pattern, and	Final digraphs –gh/-ph, and
<u>–nd,</u> <u>and academic</u> <u>vocabulary</u>	<u>–ch. and academic</u> <u>vocabulary</u>	academic vocabulary	academic vocabulary
1. feet	1. letter	1. boxes	1. graph
2. off	2. mother	2. foxes	2. laugh
3. led	3. ball	3. messes	3. paragraph
4. spell	4. rich	4. dishes	4. tough
5. air	5. study	5. couches	5. rough
6. bend	6. much	6. brushes	6. enough
7. send	7. such	7. bushes	7. triumph
8. mind	8. patch	8. rushes	8. dough
9. offend	9. search	9. wishes	9. though
10.sand	10. march	10. washes	10.cough
11. land	11.starch	11.dashes	11.glyph
12. wind	12. repeat	12.find	12. classify
13. yes	13. subtract	13. whole	13. wide
14. week	14. divide	14.fear	14.store
15. label	15. group	15.fair	15.answer
16. steps	16.six	16. share	16. model
Week 18	Week 20	Week 22	Week 24
Sight words, final blend	Sight words, final digraph	Final -ing pattern, and	Final digraph -th, and
Sight words, final blend -sk, and academic	Sight words, final digraph -sh, and academic	Final -ing pattern, and	Final digraph -th, and
Sight words, final blend -sk, and academic vocabulary	Sight words, final digraph -sh, and academic vocabulary	Final –ing pattern, and academic vocabulary	Final digraph –th. and academic vocabulary
Sight words, final blend -sk, and academic vocabulary 1. away	Sight words, final digraph -sh, and academic vocabulary 1. still	Final –ing pattern, and academic vocabulary 1. thing	Final digraph -th. and academic vocabulary 1. bath
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn	Final -ing pattern, and academic vocabulary 1. thing 2. string	Final digraph –th. and academic vocabulary 1. bath 2. math
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should	Final -ing pattern, and academic vocabulary 1. thing 2. string 3. sing	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America	Final -ing pattern, and academic vocabulary 1. thing 2. string 3. sing 4. bring	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot	Sight words, final digraph —sh. and academic vocabulary 1. still 2. learn 3. should 4. America 5. world	Final -ing pattern, and academic vocabulary 1. thing 2. string 3. sing 4. bring 5. spring	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush	Final -ing pattern, and academic vocabulary 1. thing 2. string 3. sing 4. bring 5. spring 6. ring	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk 7. mask	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush 7. slush	Final -ing pattern, and academic vocabulary 1. thing 2. string 3. sing 4. bring 5. spring 6. ring 7. king	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth 7. path
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk 7. mask 8. task	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush 7. slush 8. dash	1. thing 2. string 3. sing 4. bring 5. spring 6. ring 7. king 8. sting	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth 7. path 8. cloth
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk 7. mask 8. task 9. ask	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush 7. slush 8. dash 9. wash	Final -ing pattern, and academic vocabulary 1. thing 2. string 3. sing 4. bring 5. spring 6. ring 7. king 8. sting 9. wings	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth 7. path 8. cloth 9. tooth
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk 7. mask 8. task 9. ask 10. tusk	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush 7. slush 8. dash 9. wash 10. wish	Final -ing pattern, and academic vocabulary 1. thing 2. string 3. sing 4. bring 5. spring 6. ring 7. king 8. sting 9. wings 10. cling	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth 7. path 8. cloth 9. tooth 10. death
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk 7. mask 8. task 9. ask 10. tusk 11. disk	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush 7. slush 8. dash 9. wash 10. wish 11. dish	Final -ing pattern, and academic vocabulary 1. thing 2. string 3. sing 4. bring 5. spring 6. ring 7. king 8. sting 9. wings 10. cling 11. sling	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth 7. path 8. cloth 9. tooth 10. death 11. months
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk 7. mask 8. task 9. ask 10. tusk 11. disk 12. events 13. able	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush 7. slush 8. dash 9. wash 10. wish 11. dish 12. money	1. thing 2. string 3. sing 4. bring 5. spring 6. ring 7. king 8. sting 9. wings 10. cling 11. sling 12. chart	Final digraph -th, and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth 7. path 8. cloth 9. tooth 10. death 11. months 12. hour
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk 7. mask 8. task 9. ask 10. tusk 11. disk 12. events 13. able 14. equal	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush 7. slush 8. dash 9. wash 10. wish 11. dish 12. money 13. coin	1. thing 2. string 3. sing 4. bring 5. spring 6. ring 7. king 9. wings 10. cling 11. sling 12. chart 13. wall	Final digraph -th, and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth 7. path 8. cloth 9. tooth 10. death 11. months 12. hour 13. minute
Sight words, final blend -sk, and academic vocabulary 1. away 2. animal 3. house 4. point 5. spot 6. desk 7. mask 8. task 9. ask 10. tusk 11. disk 12. events 13. able	Sight words, final digraph -sh, and academic vocabulary 1. still 2. learn 3. should 4. America 5. world 6. hush 7. slush 8. dash 9. wash 10. wish 11. dish 12. money 13. coin 14. bill	1. thing 2. string 3. sing 4. bring 5. spring 6. ring 7. king 8. sting 9. wings 10. cling 11. sling 12. chart 13. wall 14. greater	Final digraph -th. and academic vocabulary 1. bath 2. math 3. moth 4. sloth 5. breath 6. mouth 7. path 8. cloth 9. tooth 10. death 11. months 12. hour 13. minute 14. second

Week 25	Week 27	Week 29	Week 31
Final digraph –ck. and	Final blend -ft, and	Initial wh- pattern, and	Words with the suffix
academic vocabulary	<u>academic vocabulary</u>	academic vocabulary	<u>–er. and academic</u> <u>vocabulary</u>
1. row	1. soft	1. whale	1. painter
2. stack	2. lift	2. when	2. washer
3. pack	3. shift	3. where	3. dryer
4. dock	4. drift	4. what	4. flyer
5. lock	5. gift	5. why	5. server
6. quack	6. left	6. which	6. workers
7. rope	7. raft	7. whistle	7. singer
8. snack	8. craft	8. whip	8. teacher
9. quick	9. loft	9. white	9. speaker
10. neck	10.swift	10. while	10.thinker
11. check	11.sift	11. whirl	11. dreamer
12. circle	12.apart	12.sun	12.tall
13. square	13. form	13. woman	13.lead
14. rectangle	14. ride	14. display	14. problem
15. triangle	15. arrange	15. knew	15.age
16. plane	16. geometry	16.himself	16.apple
Week 26	Week 28	Week 30	Week 32
Final digraph –nk. and	Final blend –It. and	Words with the suffix	Words with the suffix -
Final digraph –nk. and	Final blend –It. and academic vocabulary 1. bolt	Words with the suffix -ly and academic	Words with the suffix – est, and academic
Final digraph –nk, and academic vocabulary	Final blend –It. and academic vocabulary 1. bolt 2. jolt	Words with the suffix -ly and academic vocabulary	Words with the suffix – est, and academic vocabulary
Final digraph –nk, and academic vocabulary 1. drink	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt	Words with the suffix -ly and academic vocabulary 1. badly	Words with the suffix – est, and academic vocabulary 1. fastest
Final digraph -nk, and academic vocabulary 1. drink 2. think	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt	Words with the suffix -ly and academic vocabulary 1. badly 2. madly	Words with the suffix – est, and academic vocabulary 1. fastest 2. slowest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly	Words with the suffix – est, and academic vocabulary 1. fastest 2. slowest 3. biggest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly	Words with the suffix – est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt 7. built	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily	Words with the suffix = est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink 6. thank	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily 6. sadly	Words with the suffix - est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest 6. softest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink 6. thank 7. bank	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt 7. built	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily 6. sadly 7. gladly	Words with the suffix – est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest 6. softest 7. smartest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink 6. thank 7. bank 8. drank	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt 7. built 8. stilt	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily 6. sadly 7. gladly 8. proudly	Words with the suffix – est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest 6. softest 7. smartest 8. silliest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink 6. thank 7. bank 8. drank 9. honk	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt 7. built 8. stilt 9. wilt	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily 6. sadly 7. gladly 8. proudly 9. softly	Words with the suffix - est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest 6. softest 7. smartest 8. silliest 9. brightest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink 6. thank 7. bank 8. drank 9. honk 10. blank	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt 7. built 8. stilt 9. wilt 10. melt	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily 6. sadly 7. gladly 8. proudly 9. softly 10. loudly	Words with the suffix – est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest 6. softest 7. smartest 8. silliest 9. brightest 10. funniest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink 6. thank 7. bank 8. drank 9. honk 10. blank 11. shrink	1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt 7. built 8. stilt 9. wilt 10. melt 11. salt	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily 6. sadly 7. gladly 8. proudly 9. softly 10. loudly 11. bravely	Words with the suffix - est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest 6. softest 7. smartest 8. silliest 9. brightest 10. funniest 11. bravest
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink 6. thank 7. bank 8. drank 9. honk 10. blank 11. shrink 12. gone	Final blend -It. and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt 7. built 8. stilt 9. wilt 10. melt 11. salt 12. face	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily 6. sadly 7. gladly 8. proudly 9. softly 10. loudly 11. bravely 12. care	Words with the suffix - est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest 6. softest 7. smartest 8. silliest 9. brightest 10.funniest 11.bravest 12.act
Final digraph -nk, and academic vocabulary 1. drink 2. think 3. sink 4. stink 5. wink 6. thank 7. bank 8. drank 9. honk 10. blank 11. shrink 12. gone 13. cube	Final blend -It, and academic vocabulary 1. bolt 2. jolt 3. colt 4. felt 5. belt 6. welt 7. built 8. stilt 9. wilt 10. melt 11. salt 12. face 13. edge	Words with the suffix -ly and academic vocabulary 1. badly 2. madly 3. quickly 4. weekly 5. daily 6. sadly 7. gladly 8. proudly 9. softly 10. loudly 11. bravely 12. care 13. hill	Words with the suffix - est, and academic vocabulary 1. fastest 2. slowest 3. biggest 4. shortest 5. loudest 6. softest 7. smartest 8. silliest 9. brightest 10.funniest 11.bravest 12.act 13.context

<u>ful, and academic</u> <u>ness. and academic</u> <u>able, and academic</u> <u>vocabulary</u> <u>vocabulary</u> <u>vocabulary</u>	
1. thankful 1. happiness 1. likable	
2. ears 2. darkness 2. acceptable	
3. hopeful 3. likeness 3. adorable	
4. grateful 4. kindness 4. chewable	
5. thoughtful 5. sickness 5. agreeable	
6. useful 6. helpfulness 6. bearable	
7. forgetful 7. goodness 7. usable	
8. painful 8. brightness 8. comfortable	
9. joyful 9. seeds 9. lovable	
10. careful 10. bones 10. sizable	
11.helpful 11.cows 11.valuable	
12. connect 12. listen 12. prefix	
13. self 13. speak 13. suffix	
14. text 14. power 14. narrative	
15. love 15. write 15. eights	

Week 35	Week 36 Final
<u>Words with the suffix –</u> able, and academic	<u>–sion/-tion, and</u> academic
vocabular <u>y</u>	<u>vocabulary</u>
1. likable	1. addition
2. acceptable	2. subtraction
3. adorable	3. fiction
4. chewable	4. division
5. agreeable	5. education
6. bearable	6. recreation
7. usable	7. confusion
8. comfortable	8. vacation
9. lovable	9. location
10.sizable	10.explosion
11. valuable	11. direction
12. prefix	12.glass
13. suffix	13.key
14. narrative	14.fig
15.eights	15. sensible
16. contents	16. support

d Grade Spelling Activities

16. apply

16. meaning

Monday: Write each spelling word three times.

Tuesday: Write your spelling words in alphabetical order.

Wednesday: Choose two of your spelling words.

Write a sentence using each of them.

Thursday: Take a practice test. Ask an adult to read your words to you so you can write them without looking at the list.