

A Note to Parents

This Wordbook contains all the sight words we will be studying throughout the year plus some additional enrichment words. Your child should spend some time each week studying this Wordbook with an adult. The amount of time will vary according to the ability level of the individual child.

The sight words are each followed by a sentence using the word. The sentence is to help your child figure out the word through the context of the sentence. The list we are currently studying will be marked with a paper clip. Here are some tips for studying the words

1. As you study the list, vary the order of the words.
2. If the child has difficulty reading the word, the adult can read the sentence saying "blank" in place of the underlined word. The child should be able to identify the key word through context and by seeing the beginning and ending letters of the word.
3. The student is not responsible for reading each sentence. I do, however, encourage those students who are able readers to read the sentence to help figure out the word or to read the sentence simply to practice reading.
4. This wordbook is a great tool to print and leave in your vehicle. SO on those long trips, or even short trips, someone in the car can help your child study without having to miss out on any of their play time. ©

This Wordbook is meant to aid your child. It is used in conjunction with our reading and writing experiences. Studying this Wordbook should not be a cause of anxiety or stress for you or your child. It is only meant to provide resources for parents to reinforce reading at home.

Ms. Wright

Pre-
Primer
List

Dolch Pre-Primer Sight Vocabulary

a	I	run
and	in	said
away	is	see
big	it	the
blue	jump	three
can	little	to
come	look	two
down	make	up
find	me	we
for	my	where
funny	not	yellow
go	one	you
help	play	
here	red	

Your child identifies all highlighted words.
Thanks for your help in practicing at home.

Jill Perkins © 1998

Dolch Words
Pre-Primer List

a I ate a snack.

and My friend and I play.

away I will throw away my lunch.

big That is a big truck.

blue The sky is blue.

can I can read.

come Will you come over?

down She went down the slide.

find I can't find my pencil.

for This gift is for you.

funny That was a funny joke.

go They will go to school.

help I will help you.

here I sit here.

I I am six years old.

in The rabbit is in the hole.

is She is my friend.

t We like it.

jump I will jump over the puddle.

little My little sister is cute.

look I will look in my desk.

make My grandma will make a cake.

me That belongs to me.

my Where is my pencil?

not She is not in school today.

one I have one cookie for snack.

play Will you play tag with me?

red The apple is red.

run I can run fast.

said He said I was funny.

see Did you see my hat?

the She read the book.

three I have three pencils.

to I will walk to your house.

two There are two kids on the bus.

up I ran up the hill.

we We are in first grade.

where Where are you going?

yellow The sun is yellow.

you I will jump rope with you.

Primer List

Dolch Primer Sight Vocabulary

all	into	that
am	like	there
are	must	they
at	new	this
ate	no	too
be	now	under
black	on	want
brown	our	was
but	out	well
came	please	went
did	pretty	what
do	ran	white
eat	ride	who
four	saw	will
get	say	with
good	she	yes
have	so	
he	soon	

Your child identifies all highlighted words.
Thanks for your help in practicing at home.

Jill Perkins © 1998

Dolch Word List
Primer

all I ate all my lunch.

am I am a good student.

are My friends are here.

at I looked at the dog.

ate He ate his snack.

be I will be kind.

black The car is black.

brown I saw a brown bear.

but I took a nap, but I am still tired.

came My cousins came for a visit.

did She did her homework.

do I will do my chores.

eat What did you eat for breakfast?

four There are four deer in the field.

get They will get a gold slip.

good You did a good job!

have I have a broken arm.

he He is my friend.

into I walked into the store.

like I like my teacher.

must You must finish your work.

new I moved to a new town.

no My mom says the answer is no.

now We have Music now.

on She sat on the swing.

our Our family went on a trip.

out I walked out of the classroom.

please Can I please go to the party?

pretty My mom is pretty.

ran My cat ran away.

ride I went on a roller coaster ride.

saw He saw a ghost.

say What did you say?

she She is my friend.

so I am so hungry.

soon I will be done soon.

that I saw that show on TV.

there Put it over there.

they They always walk in the hall.

this I found this on the floor.

too I washed my hands too.

under There is a monster under my bed.

want I want a cookie.

was He was running down the hall.

well I don't feel well.

went We went to the movies.

what I don't know what to do.

white The snow is white.

who Who will be my friend?

will She will play on the swings.

with Can I play with you?

yes Yes, I like using the computer.

First Grade List

Dolch First Grade Sight Vocabulary

after	has	over
again	her	put
an	him	round
any	his	some
ask	how	stop
as	just	take
by	know	thank
could	let	them
every	live	then
fly	may	think
from	of	walk
give	old	were
going	once	when
had	open	

Your child identifies all highlighted words.
Thanks for your help in practicing at home.

Jill Perkins © 1998

after Read your book after school.

again Did you watch the movie again?

an I saw an elephant at the zoo.

any I didn't see any whales.

ask Did you ask the teacher?

as I am as quiet as a mouse.

by Sit by your friend.

could I wish I could play outside.

every I like every book on the shelf.

fly The bird will fly to the nest.

from I got a dime from my mom.

give Give Tommy his paper.

going I am going to see a movie.

had I had a great time.

has She has a folder on her desk.

her That belongs to her.

him I watched him play baseball.

his He hung his coat on a hook.

how How did you do that?

just I just got home.

know I know how to sing.

let Please let her use your crayon.

live I live in Cresco.

may You may go play.

of I had a lot of fun.

old My sneakers are old.

once Stop talking at once!

open Leave the door open.

over Can you come over to my house?

put I will put the book on the shelf.

round The ball is round.

some Can I have some?

stop

It is time to stop.

take

I will take my folder home.

thank

Thank you for helping me.

them

That ball belongs to them.

then

I will eat lunch and then go play.

think

I think it is your turn.

walk

Let's go for a walk.

were

They were having a good time.

when

When are we leaving?

Second Grade List

Dolch Second Grade Sight Vocabulary

always	gave	these
around	goes	those
because	green	upon
been	its	us
before	made	use
best	many	very
both	off	wash
buy	or	which
call	pull	why
cold	read	wish
does	right	work
don't	sing	would
fast	sit	write
first	sleep	your
five	tell	
found	their	

Your child identifies all highlighted words.
Thanks for your help in practicing at home.

Jill Perkins © 1998

always I always raise my hand.

around Walk around the school.

because I like school because it is fun.

been It has been raining for two days.

before Wash your hands before you eat.

best That was the best time I ever had.

both We both went for a walk.

call Please call me on the phone.

cold It was cold last night.

does She does a good job.

don't Don't cut in line.

fast He is fast.

first First grade is great!

five A nickel is worth five cents.

found I found my scissors in my desk.

gave My mom gave me a snack.

goes She goes to kindergarten.

green The grass is green.

its The skunk lifts its tail.

made I made my bed.

many How many pets do you have?

off Turn off the light.

or Do you like chocolate or vanilla?

pull The horse will pull the carriage.

read Which book shall I read?

right That is the right answer.

sing Let's sing a song.

sit Please sit down.

sleep The baby will sleep in the crib.

tell Did you tell your dad?

their The family got in their car.

these Do these books belong to you?

those Put those books on the desk.

upon Once upon a time there was a frog.

us Read us a story.

use Please use an inside voice.

very I am very tired.

wash I will wash the dishes.

which Which one is yours?

why Why did you leave?

wish I wish it was time to go home.

work Finish your work.

would What would you like for dinner?

write Did you write in your journal?

your I saw your teacher in the hall.

Third Grade List

Dolch Third Grade Sight Vocabulary

about	keep
better	kind
bring	laugh
carry	light
clean	long
cut	much
done	myself
draw	never
drink	only
eight	seven
fall	shall
far	show
full	six
got	small
grow	start
hold	ten
hot	today
hurt	together
if	try
	warm

own

pick

Your child identifies all highlighted words.
Thanks for your help in practicing at home.

Jill Perkins © 1998

about I learned about Thanksgiving.

better Do you feel better?

bring I will bring my paper home.

carry Carry the groceries to the car.

clean Clean up your mess.

cut I cut my finger.

done I am done with my work.

draw He will draw a picture.

drink Get a drink from the fountain.

eight She is eight years old.

fall Don't fall off the jungle gym.

far How far away is it?

full The basket is full of apples.

got He got sick.

grow The seed will grow into a plant.

hold Hold onto the railing.

if I will be happy if you play.

keep Keep up the good work!

kind Be kind to others.

laugh I heard them laugh at the joke.

light Turn on the light.

long Her hair is long.

much How much does that cost?

myself I hurt myself.

never I've never been to Disney World.

only I only read two pages.

own Use your own pencil.

pick Pick a name from the hat.

seven I am going to be seven years old.

shall What shall I wear?

show I will show you the picture.

six There are six kids on the swings.

small My shoes are too small.

start School will start soon.

ten I have ten fingers.

today We have gym class today.

together Let's play together.

try Please try to be quiet.

warm The soup is warm.