

This SCHOLASTIC book belongs to

NAME

HORDS Kids Need to Read by 1st Grade

Sight word practice to build strong readers.

BOOK 1

100 Words Kids Need to Read by 1st Grade © Scholastic,

Contents

3...My 100 Words to Read

Group 1

4...Find the Word

5...Word Math

6...Match It!

/ •••What Am I?

Group 2

8...Who Am I?

9...Which Word?

10...Which Way Is Up?

11...Mystery Letter

Group 3

12 ... Read and Spell

13...Yes or No?

14...My Good Friend

15...Match It!

Group 4

16 ••• Which Word?

17 ... Match It!

18...Friends Share

19...Rhyming Pear Tree

Group 5

20...Go Car, Go!

21...This or That?

22...What Am I?

23...Sort It Out!

Group 6

24...Letter Detective

25...How Many?

26...Sparky and Lisa's Day

31...If Numbers

Were Walking

Mini Book

27 •••Balloons for Lilly

Dear Educator,

Teachers know and experts agree that the only way for children to master sight words—those high frequency, often non-decodable words essential to reading fluency—is through practice. With 100 Words Kids Need to Read, we are pleased to offer a tool to help you provide that practice in an engaging, effective format.

We created the three books in this series—for first, second, and third graders—with the guidance of literacy experts and classroom teachers. Broken down into manageable groups, words are introduced in context and reinforced through inviting puzzles and games. Each sequence of activities is carefully designed to touch on reading, writing, and usage—taking children beyond mere visual recognition of sight words to genuine mastery.

The journey through these skill-building pages will help young readers make the successful transition from learning to read to reading to learn. Along the way, they will also receive excellent preparation for standardized tests. Enjoy the trip!

David Goddy VP, Publisher

Nine, Ten; verse 12: Ten, zero, one. verse 9: Seven; verse 10: Eight's; verse 11: verse 7: Five, Ten; verse 8: Six, Five, Seven; 2: Two, Three, One, Two; verse 6: Four's; verse 3: One, Two, Two; verse 4: Two; verse circled appear as follows: verse 2: One; sleep. Page 31: Number words to be gave; orange; He; to; They; play; as; good; mother; with; has; seven; get; girl; two; three; 4. five. Mini Book: rain; to; car; three; 4. one. Page 26: 1. seven; 2. eight; 3. 2. i, a; 3. e, o; u. Page 25: 1. two; 2. four; 3. orange, green, red, yellow. Page 24: 1. o, a; saw, go; Things: book, car; Colors: blue, picture = flower. Page 23: Actions: see, 3. old; 4. new; 5. This. Page 22: hidden saw; wants; can go; goes. Page 21: 2. that; look; 7. be; 8. sat; 9. went. Page 20: go;

Page 19: 2. night; 3. stop; 4. ate; 5. will; 6. rain. Page 18: went; with; of; for; from; lf. eat; 6. be, ate. Page 17: night; stop; day; Page 16: 1. Will; 2 sit, sat; 3. ate; 4. be; 5. From top, pictures match sentences 2, 3, 1. Page 14: friend; We; are; good. Page 15: were; 5. They. Page 13: Answers will vary. 4. u; 5. n. Page 12: 2. father; 3. and; 4. out; 3. up; 4. on; 5. in. Page 11: 2. o; 3. p; 3. fast; 4. run; 5. ran. Page 10: 1. down; 2. Answers will vary. Page 9: 1. play; 2. jump; picture = panda in bamboo. Page 8: sentences 2, 1, 5, 4, 3. Page 7: hidden e: From top to bottom, pictures match cat goes to Lilly. Page 5: at; an; as. Page bold: Lilly has a cat. The cat is little. The Page 4: Words to be marked follow in *PHZMEK KEX*

Til Good

Editor: Kaaren Sorensen Art Directors: Joan Michael, Deborah Dinger, Vanessa Frazier, Beth Benzaquin Editorial Consultants: Wiley Blevins, Mary C. Rose, Sue Sxczepanski Writers: Laine Falk, Spencer Kayden, Jessica B. Levine Copy Editors: L.C. Israel, Bryan Brown Production Editor: Barbara Schwartz Magazine Group: VP, Publisher: David Goddy•VP, Editor in Chief: Rebecca Bondor•Associate Editorial Director: Alyse Sweeney•Design Director: Judith Christ-Lafond•Production Director: Barbara Schwartz•Executive Director of Photography: Steven Diamond•Publishing System Director: David Hendrickson•Manager, Digital Imaging Group: Marc Stern•Director of Library Service: Bert Schacter•Library Manager: Maggie Stevaralgia•VP, Marketing: Jocelyn Forman•Scholastic Education: President: Margery Mayer•Group VP Marketing: Greg Worrell• Director, Customer Service Technical Support: Karine Apollon-Mowatt•

To order more issues or for customer service: 1-800-SCHOLASTIC

Copyright © 2001 by Scholastic • All rights reserved. Published by Scholastic, Inc • Scholastic and associated logos are trademarked and/or registered trademarks of Scholastic Inc. No part of this publication may be reproduced, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., Attention: Permissions Department, 557 Broadway, New York, NY 10012

 $Library of Congress \ Cataloging-in-Publications \ Data \ available \ ISBN \ 0-439-39929-7$ $12\ 9\ 8\ 7\ 6\ 5\ 4\ 3\ 2\ 1 \qquad 00 \quad 01 \quad 02 \quad 03 \quad 04 \qquad Printed \ in \ the \ USA. \qquad First \ printing.$

My 100 Words to Read

Group 1

girl little a she goes an has the as he at to is boy was by it

Group 2

am jump play down me ran fast my run have off up I on in out

Group 3

friend they and good we are did had were do mother yes don't you no father not

.00 Words Kids Need to Read by 1st Grade © Scholastic, Inc.

Group 4

if sit ate look be stop night day went of will eat for rain with from sat

Group 5

black green see blue that new book old this orange want can yellow red car go saw

Group 6

get six came give ten come eight three got five nine two four one gave seven

Read the story.
Then follow the directions below.

Lilly has a cat.
The cat is little.
The cat goes to Lilly.

- 1 Put a circle around the word **a**.
- Underline the word is.
- 3 Put a box around the word **The** two times.
- 4 Put a vover the word little.
- 6 Put a x over the word goes.

Make new words by adding letters to the letter **a**. We did the first one for you.

Now circle the new words you made in the sentences below.

- 1 The girl is at home.
- The boy has an apple.
- 3 The dog is as big as the girl.

Draw a line from each sentence to the picture it matches.
We did the first one for you.

🚹 He is a boy.

A girl has a little dog.

3 She is by the tree.

4 He goes to school.

It is an apple.

100 Words Kids Need to Read by 1st Grade © Scho

What Am I?

Directions:

What kind of animal is hidden in this picture? Follow the directions to find out.

If the word starts with

t, color the space

100 Words Kids Need to Read by 1st Grade © Scholastic, Inc.

If the word starts with

g, color the space

If the word starts with **h**, color the space

If the word starts with **b**, color the space

Who Am I?

Directions:

Read about Sam.
Then answer
the questions
about you.

My name is Sam.
I am six years old.
I have brown hair.
This is a picture of me.

Now it is your turn.

My name is _____

(Circle) one:

I am

years old.

I have

hair.

This is a picture of me! (Draw a picture of yourself here.)

100 Words Kids Need to Read by 1st Grade © Scholas

Read the story. Then answer each question with a blue word from the story. We did the first one for you.

My dog Pete can play.

He can jump.

He can run fast. I ran with Pete.

- 1 Which blue word starts with **p**? ______
- Which blue word starts with j?_____
- Which blue word rhymes with last?_____
- Which blue word rhymes with **fun**?______
- Which blue word rhymes with **man**? _____

Which Way Is Up?

Directions:

Look at each picture. Then (circle) the correct word for each sentence. Write the word on the line.

The cat runs _____ the tree.

up down

The cat runs _____ the tree. The cat is _____the box. up down

on off

The cat goes ______of the box. The cat is _____the box.

on in

in out

Mystery Letter

Letter Box

u p m o n

1

ju<u></u> **m** p

The mystery letter is <u>m</u>.

wn

2

n

The mystery letter is_____.

Directions:

In each set of words, the same letter is missing. Can you find the mystery letter in each set? The letters you need are in the Letter Box. We did the first one for you.

lay

jum____

The mystery letter is _____.

o t

The mystery letter is _____.

ra

The mystery letter is _____.

Read and Spell

Directions:

Read the story, then put a next to the correct word that completes each sentence. Write the word on the line. We did the first one for you.

Sam's father went to the park.
Sam and his mother were
there. Sam played with his
mother and father. They had a
good time at the park.

Sam saw his	
at the park.	
father	
fahter	
fother	

3	Sam was with his mot	her
		father.
	an	
	nad	
	and	

They	
all at the park.	
ware	
wir	
were	

5 —	played.
	Thay
	They
	The

Jen is a girl. Jen is six. Jen does not like bugs. Jen likes mud. Jen jumped in the mud. Are you like Jen?

1 Are you a girl?

_____ , I _____ a girl.

Yes No am am not

2 Are you six?

_____ , l _____ six

Yes No am am not

3 Do you like bugs?

_____, I _____ like bugs.

Yes No do don't

Oid you jump in the mud?

_____, I _____ jump in the mud.

Yes No did did not

Do you like mud?

_____, I _____ like mud.

Yes No _do don't

Directions:

Read the story.
Then answer the questions. Circle your answers. Then write your answers on the lines.

My Good Friend

Directions:

Use the words from the **Word Box** to write a story about your friend.

Word Box

good are friend We

I have a We like to pla	/ have
-------------------------	--------

fun. We _____ friends.

Who is your good friend?

_____ is my good friend!

(Write your friend's name here.)

This is a picture of my friend. (Draw a picture of your friend below.)

- A mother and father have a little boy.
- 2 Lisa and Amy are good friends.

100 Words Kids Need to Read by 1st Grade © Scholastic, Inc

A boy and girl play.

Now try this!

Draw a picture that matches this sentence:

My friend and I play.

Which Word?

Read the story.
Then answer
each question with
a blue word from
the story. We did the
first one for you.

A cookie is on the bed.

Will Sam sit on it? Sam sat on the cookie. Will he eat the cookie? No, but Sam's dog will be happy to eat the

cookie. Sam's dog ate the cookie.

- 1 Which blue word ends with the letter 1? Will
- 2 Which two blue words begins with the letter **s**?
- 3 Which blue word rhymes with **Kate**? _____
- Which blue word rhymes with **tree**?
- Which blue word rhymes with **seat**?
- 6 Which two blue words end with the letter e?

Match It!

It rains all night, it rains all day.
The rain won't stop, we cannot play.
Look! See the sun. The day is new.
Now I want to play with you!

Directions:

Read the poem.
Then choose a blue word from the poem to match each picture, below. We did the first one for you.

Look

100 Words Kids Need to Read by 1st Grade © Scholastic, Inc

Use the words in the **Word Box** to complete the story.

Word Box

for from with of If went

Jake ______ to the zoo _____ Lilly and Sam. At the zoo, Jake had a bag ______ popcorn. The popcorn was _____ Lilly, Sam, and Jake. Lilly had popcorn _____ Jake's bag. _____ Sam wants popcorn, he can have some, too. What do you share with your friends?

Now try this!

Draw a picture of something you share with your friends.

00 Words Kids Need to Read by 1st Grade © Scholastic, Inc

Go Car, Go!

Directions:

Read the story. Then circle the word that best completes each sentence. Write the words on the lines.

Sam's father has a red car. The red car is old. It cannot

	1	fast. Sam		his father in
go	goes	see	saw	_
the red o	ar. It did n	ot go. Sam's father		
		C	want	wants
a new ca	ır.			
San	n's father h	nas a new car! The r	new car is	green.
Sam	go can g	with his fath	er in the	green car. It
90	goes	fast. Sam goes in	the fast	green car

with his father.

Now try this! Write a sentence about a car.

00 Words Kids Need to Read by 1st Grade © Scholastic, Inc.

This or That?

Word Box

This new that old book

Directions:

Use words from the **Word Box** to fill in the blanks in the sentences below. Use the pictures to help you. We did the first one for you.

THIS

This book is yellow, but that book is red.

2

This book is green, but _____ book is blue.

This shoe is new, but that shoe is _____.

This shoe is old, but that shoe is _____.

shoe is blue, but that shoe is red.

What Am I?

Directions:

What is hidden in this picture? Follow the color words to color the picture.

Now (circle) the correct answer.

I am a _

Words Kids Need to Read by 1st Grade © Scholastic, Inc

Sort It Out!

Word Box

blue go see

book green yellow

orange red

car saw

Directions:

Put each word from the **Word Box** in the circle where it belongs. We did the first one for you.

THINGS

ACTIONS

.1st Grade © Scholastic, Inc.

100 Words Kids Need to

colors blue

Read the story.
Then use the letters in the **Letter Box** to complete the words below. You will use some letters more than once.

It is Jake's birthday. He wants his friends to come to his party. He will give balloons to his friends. He will get presents from his friends.

Lilly and Sam came to Jake's party. They gave presents to Jake. They got balloons from Jake. They had fun at the party.

- Did Lilly c ____ me to Jake's party? Yes, she c ___ me to Jake's party.
- **Letter Box**a e i
 o u
- Oid Lilly g _____ ve a present to Jake?
 Yes, she g ____ ve a present to Jake.
- 3 Did Lilly g _____ t a balloon from Jake? Yes, she g ____ t a balloon from Jake.

Now try this! Which letter did you not use? _____

00 Words Kids Need to Read by 1st Grade © Scholastic, In

How Many?

100 Words Kids Need to Read by 1st Grade © Scholastic, Inc

Directions:

What can you find in Jake's messy room? Look at the picture. Then answer the questions below.

Word Box

five one eight two ten seven three six four nine

- 1 How many red cars are on Jake's floor?
- 2 How many fish are in Jake's fish tank? _____
- 3 How many blue cars are on Jake's floor? _____
- 4 How many dinosaurs are under Jake's chair? _____

Sparky and Lisa's Day

Directions:

Read each question.
Then look at the clock.
Use the number words
in the **Word Box** to write
the correct time on
the line.

Word Box

one four seven ten two five eight three six nine What time does
Sparky meet Lisa
after school?

1

What time does
Sparky wake Lisa up
in the morning?

o'clock

4

What time does Lisa give Sparky his bath?

o'clock

What time does Sparky take his morning walk?

Now try this!

Draw hands on the clock to show nine o'clock, Sparky and Lisa's bedtime.

Mini Book Directions: This book is not finished! Can you help? When you see a word missing, circle the correct choice and write on the line. Look at the pictures for clues.

(Write your name here)

helped write this book

I read my book to:

and

parent

My child read this book to me.

parent

date

Balloons

Lilly wants to go to the park. Will it

run rain rain? No, it will not

be to Lilly can go

the park.

That night, Lilly is as happy

day. she can be. It was a

plo poog

Lilly and Pete

sleep ran

Lilly sees Sam. He She is Lilly's

friend. Lilly gives the green balloon

to from Sam. They We

with the balloons.

play eat

Lilly goes to the park in a ______. car can

She is with her _____. Pete mother father

comes Lilly and Mother.

w

Words Kids Need to Read by 1st Grade © Scholastic, Inc.

Follow the color words to color the balloons.

A little girl

has have six seven

balloons. Lilly sees the balloons. Lilly

wants one. Will she

get got

ಹ

boy girl

balloon from the

Look! Lilly got two four two four give gave balloon and balloon and

a green balloon.

orange

00 Words Kids Need to Read by 1st Grade © Scholastic

FOLD

If Numbers Were Walking

If numbers were walking and came in a line You'd learn to know them in a very short time.

Oh, look over there! See, here they come! And the first to arrive is the tall number One.

One is thin and quite straight, as suits a leader— Now here comes Two! You know Two, don't you, reader?

Two stands good and steady on its broad base And is curvy up top to make up its face.

Two is followed by Three, who true to its name Is behind One and Two, who already came.

Now Four's like a house with a little steep roof And has got a long stem leading down to its hoof.

Five is the middle, and that's where you get When you're halfway to Ten-now don't you forget!

Let us have Six, and let it be clear That it's one more than Five, but not Seven, my dear.

Seven is simple, it's the name that we gave To the number that's lucky, and funny, and brave.

Eight's nothing but curves going 'round on itself And it would fall over if it stood on a shelf.

Nine is a circle on top of a stem And comes just before the number called Ten.

Ten is two numbers, zero after a one And we've counted them all—now wasn't that fun?

-Samuel A. Southworth

Directions:

Listen to your teacher read this poem out loud.
As you listen and read, draw a circle around each number word you find.
We did the first one for you.

00 Words Kids Need to Read by 1st Grade © Scholastic, Inc.

100 Words Kids Need To Read

Book 1 (First Grade)

а

am

an

and

are as at ate be black blue book boy by came car come dav did do don't down eat

eiaht

father

fast

five

for four friend from gave get girl give go goes good got

green had has have he I if in is it

jump

little

look me mother my new night nine no not of

off

old

on

one

out

play

rain

ran

red

run

sat

saw

see

orange

she sit six stop ten that the thev this three to

seven

up want was we went were will with yellow yes you

two

Book 2 (Second Grade)

can

after all any ask before best

better both brother brown but child children cold drink

drank early end every fall

fell few first **Friday** funnv goodbye hello help her here

hers

him

his

how

kept large long made make man many men Monday more myself

none

into

keep

now open our over please pretty purple quiet read said sang

Saturday

say

school

sleep slept small some soon spring story summer Sunday

take

through

second

short

sina

sister

their them then there third Thursday took town Tuesday under us Wednesday what

thank

when where white who why wide winter woman women your

Book 3 (Third Grade)

city

clean

could

about above again always answer around away

beautiful because been behind believe below bought bring brought buy call

different does done draw drew either enouah far find flew fly found carry frighten full

going

grew arow held hold hurt it's its iust kind knew know laugh learn left

live mav middle month much must neither never once only own pull put

ready

right

round today several together shall told should tomorrow start too trouble straight sure nogu talk very tell walk these warm think which those word though would thought write

wrong

wrote vear yesterday

To order, call 1-800-SCHOLASTIC

light