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.

1 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

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**? _____PQ
- 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.

in out

on in

Mystery Letter

Letter Box

u p m o n

1 <u>m</u>

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

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

d wn

2

____ff

____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.

U

____lay

jum____

The mystery letter is _____.

4

_____F

r____n

o t

The mystery letter is _____.

ra

i

0

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 m	other
	father.
an	
nad	
and	

4 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 play	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
- 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

FOUR

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.

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

		fast	t. Sam _			_ his father ir
go	goes			see	saw	
the red	car. It di	d not	go. Sam	's father		
					want	wants
a new c	ar.					
Sar	m's fath	er has	a new c	ar! The r	new car is	green.
Sam	go ca	n go	with	his fath	er in the	green car. It
go	goes		fast. Sar	n goes in	the fast	green car
with his						
Now	try tł	nis! v	Vrite a s	entence	about a c	ar.

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.

FIVE

THINGS

ACTIONS

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
- 2 Did 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,

I read my book to: My child read this book to me. parent parent

date

Balloons

(Write your name here)

helped write this book

circle the correct choice and write on the line. Look at the pictures for clues.

Lilly wants to go to the park. Will it

run rain rain? No, it will not

the park. be to Lilly can go

That night, Lilly is as happy

plo poog

day. she can be. It was a

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

balloon from the

boy girl

Look! Lilly got_____ balloons!

two four

Lilly an

The girl

give gave

balloon and

orange blue

a green balloon.

S

FOLD

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

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

can

car come day did do don't down eat eight

fast

five

father

for four friend from gave get girl give go goes good got green
had
has
have
he
l
if
in
is
jump

little

me
mother
my
new
night
nine
no
not
of

on

one

out

play

rain

ran

red

run

sat

saw

see

second

short

sina

sister

sleep

slept

orange

look

she
sit
six
stop
ten
that
the
they
this
three
to

seven

want
was
we
went
were
will
with
yellow
yes
you

two

Book 2 (Second Grade)

after all any ask before best better
both
brother
brown
but
child
children
cold

children cold drink drank early end every fall fell few first Friday funny goodbye hello help

hello m
help m
her m
here m
hers M
him m
his m
how no

into keep kept large long made make man

many men Monday more myself none now open our over please pretty purple quiet

read

said

sang

say

school

Saturday

old

small some soon spring story summer Sunday

take

round

several

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

what

when where white who why wide winter woman women your

Book 3 (Third Grade)

about above again always answer around away beautiful
because
been
behind
believe
below
bought
bring
brought
buy
call

carry

city

clean

could

does done draw drew either enough far find flew fly found frighten full

going

different

grew grow held hold hurt it's its just kind knew know laugh learn live
may
middle
month
much
must
neither
never
once
only
own

pull

put

ready

right

shall should start straight sure talk tell these think those though

thought

through

today
together
told
tomorrow
too
trouble
upon
very
walk
warm
which
word
would

write

wrong

wrote year yesterday

To order, call 1-800-SCHOLASTIC

left

light

This SCHOLASTIC book belongs to

NAME

MORDS Kids Need to Read by 2nd Grade

Sight word practice to build strong readers.

BOOK 2

00 Words Kids Need to Read by 2nd Grade Scholastic, In

Contents

3...My 100 Words to Read Group 1

4...A Smelly Riddle

5...Which Word?

6...Shake It Up!

Group 2

7 ... Show and Tell

8 ... Puzzle It Out!

9 ... Sort It Out!

Group 3

10...Match It!

11...Find the Word

12...Mystery Letter

Group 4

13...Jake's Very Bad Week

14...Lilly's Busy Month

15...Recipe for Laughs

Group 5

16...Picture This!

17 ... Charlie and Peapod

18...A-maze-ing Apples

Group 6

19...Which Word?

20...What's the Question?

21...Sort It Out!

Group 7

22... The Terrible Tooth Fairy

23...The Four Seasons

24...True or False?

Name That Word! Game

25...Word Cards

27...How to Play

28...Game Board

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

Another word for end is finish. is under. 6. Another word for over is above. 7. opposite of more is less. 5. The opposite of over silent. 3. Another word for story is tale. 4. The of early is late. 2. Another word for quiet is 3. spring; 4. summer Page 24: 1. The opposite wide; 8. into; 9. more Page 23: 1. fall; 2. winter; early; 2. over; 3. end; 4. story; 5. quiet; 6. fell; 7. When?: after, before, now, soon Page 22: 1. children, men, us; Where?: here, school, there; dog reach the cookies? Page 21: Who?: close? 5. Where are the books? 6. How did the 3. What is your last name? 4. Why did school after, before; 6. then Page 20: 2. Who is that? pineapple. Page 19: 2. open; 3. there; 4. now; 5. Many apples are ripe. 7. Thanks for the apples; a apples. 5. I like red apples better than green. 6. as good as these. 4. I won't buy any green buy apples here every year. 3. Few apples taste 1. Hello! May I please buy some apples? 2. We help; 5. Thank; Goodbye; soggy doggy Page 18: Their Page 17: 1. please; 2. hello; 3. town; 4.

Many; 3. few; 4. any; 5. better; 6. best; 7. them; 12: Answers will vary Page 16: 1. Every; 2. Page 14: 2. Tuesday; 3. third; 4. second Page get a robin Page 13: 1. b; 2. a; 3. a; 4. a; 5. c; 6. c 6. our; 7. us Page 12: 2. r; 3. o; 4. b; 5. i; 6. n; To 4, 1 Page 11: 2. myself; 3. but; 4. make; 5. your; 10: From top, pictures match sentences 2, 3, 5, pretty, purple, funny, brown, short, white Page brother, school, children, sister; Adjectives: Page 9: Verbs: read, said, say, took; Nouns: said; 4. read; 5. sister; 6. children, 7. ask; 8. say purple; 5. funny, short Page 8: 2. brother; 3. day! Page 7: 2. brown; 3. white; 4. pretty, fact, I drank them all. 8. I had a stomachache all nap. 6. While he slept, I drank a milkshake. 7. In made some milkshakes. 5. Then he took a short drank a milkshake every day. 4. Today, Dad I think his milkshakes are the best. 3. Last week I 6: 1. My father makes milkshakes all the time. 2. drink; 3. some; 4. slept; 5. sleep; 6. drank Page man; men; 4. all; none; Sells smells Page 5: 2. ANSWER KEY Page 4: 1. take; 2. his; him; 3.

Dirich Good

Editor: Kaaren Sorensen Art Directors: Deborah Dinger, Joan Michael, 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 • Magazine Group: VP, Publisher: David Goddy•VP, Editor in Chief: Rebecca Bondor•Associate Editorial 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•Associate Director of Customer Service: Pat Drayton

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 0-439-39930-0 12 9 8 7 6 5 4 3 2 1 00 01 02 03 04 Printed in the USA. First printing

My 100 Words to Read

Group 1

all long slept drank man some drink men take him none took his sleep

Group 2

ask funny say brown pretty school brother purple short child read sister children said white

Group 3

both make us
but myself woman
her our women
hers sang your
made sing

Group 4

cold Monday third
first Saturday Thursday
Friday second Tuesday
keep small
kept Wednesday
large Sunday

Group 5

any better
every please
many thank
few help
their town
them goodbye
best hello

Group 6

after then
before there
here what
how when
now where
open why

Group 7

early quiet
end spring
fall story
fell summer
into under
more wide
over winter

Complete each sentence with a word from the **Word Box.** Then solve the riddle below. We did the first one for you.

Word Box

none take his him men took man all

- 1 Yesterday, he † O O K my picture. Now I will ___ _ _ _ 1
- 2 Yesterday, I took ___ _ dog for a walk. Today, I will walk the dog with ___ _ _.
- 3 There is one ___ __ in the store. There are five ___ __ on the street.
- Anna wants ___ _ of the apples. Carlos wants ___ of them.

Now look for the numbers under your answers above. Then fill in the matching letters in the blanks below.

What does the owner of a perfume store do?

2 1 5 5 2 2 3 4 5 5 2

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

Jake was thirsty. "Drink some water," said his mother. Jake drank some water.

Jake was tired. "Go to sleep," said his mother. Jake slept. He took a long nap. When he woke up, he was not thirsty. He was not tired. He was happy.

1 Which blue word begins with and ends with **g**?

<u>lonę</u>

Which blue word begins with **d** and has an **i** in the middle?

Which blue word rhymes with **kept**?

Which blue word begins with **s** and rhymes with **deep**?

3 Which blue word ends with a silent **e**?

Which blue word ends with **k** and rhymes with **sank**?

GROUP

To complete the maze, pass only through the **correct** sentences.
The correct path will take you through **eight** boxes.

Start

Him makes the best milkshakes. My father makes milkshakes all the time.

No men makes a better milkshake.

Last week I drank a milkshake every day. I think his milkshakes are the best.

Last week I drink a milkshake every day.

Today Dad made some milkshakes.

Today Dad didn't make none.

Then he take a short nap.

Then he took a short nap.

While he sleep, I drank a milkshake.

In fact, I drank them all.

In fact, I drinked them all. While he slept, I drank a milkshake.

I had a stomachache all day!

Finish!

Now try this!

After you've finished, go back and re-read all the boxes you drew a path through. Does your story make sense?

GROUP ONE

100 Words Kids Need to Read by 2nd Grade © Scholasti

Show and Tell

Directions:

1 It was show-and-tell day at School

Word Box

purple brown white pretty funny short school

- 2 Lilly brought in a fuzzy _____ bear.
- 3 Jake had a black and _____ zebra.
- Kim brought a _____ doll in a _____ dress.
- Joe had a _____ clown that wore ____ pants.

Use the **Word Box** to complete the sentences below. Then write your answers in the correct places in the puzzle. We did the first one for you.

Puzzle It Out!

Word Box

brother read child ask sister say children said

Across

- 1 One boy or girl is called a <u>child</u>
- 2 Joe and John are twins. Joe is John's
- 3 Joe _____ hello to Mr. Jones.
- Tanya loves to _____ books.

Down

- 5 Joe is Anne's brother.

 Anne is Joe's _____.
- 6 Seven _____ came to Tanya's party.
- 7 Will you _____ Dad for ice cream?
- 8 Please _____ hello to Mrs. Jones.

Sort It Out!

Word Box

brother said children pretty brown took purple say sister read school white

Directions:

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

People Places Things

(nouns)

Action Words

(verbs)

ask

Describing Words

(adjectives)

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

Match It!

- 1 This woman is with her little boy.
- 2 Both women smiled.
- 3 This bird sang.
- The children sing songs.
- 5 The brown and white dog is hers.

Now try this!

Write a sentence using at least two of the blue words on this page.

Find the Word

Word Box

make us but your myself our made

Directions:

Use the words in the **Word Box** to complete the sentences below. Then find each word in the puzzle. We did the first one for you.

- 1 Lilly _____ made ____ a cake for her mother's birthday.
- I fell down and hurt ______.
- 3 Jack likes red jelly beans _____ not green ones.
- 3 Sam will _____ cookies with his friend.
- 6 What day is _____ birthday?
- 6 My brother and I went with _____ parents to the park.
- Our mom took _____ to the zoo.

Hint: Words may go across or down.

f d y u r k e X Z o b t W u a u l q d S p t b e r m n f y S e

Mystery Letter

Directions:

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

1 he___s
you___
ou___
The mystery letter is ____

b___th
w___man
__ur
The mystery letter is ____

3 ____ ut
___ oth
___ lack
The mystery letter is ____

s___ng
s___ster
wh___te
The mystery letter is ____

Letter Box

b r n o

sa___g
lo___g
The mystery letter is ____

Now try this!

To answer the riddle below, fill in the five mystery letters in the order they appear above.

Why did Batman go to the pet store?

Jake's Very Bad Week

Directions:

Read the story. Then fill in the bubble next to the correct ending for each sentence.

Monday, when I took my frog to in my pocket, but my teacher sa The second bad day was Wedne test. And my sister put some la	ad three bad days! The first one was so school. He is small, and I kept him aid I have to keep my frog at home. esday. I forgot we had a spelling rge ice cubes down my back. They as Saturday. We lost our softball e times. What a week!
1 Jake had a spelling test on	4 Another word for small is
a. his first bad day.	a. little.
b. his second bad day.	O b. large.
c. his third bad day.	C. silly.
2 Jake's third bad day was	5 The opposite of large is
a. Saturday.	a. big.
O b. Monday.	O b. huge.
c. Thursday.	C. small.
3 The opposite of cold is	6 Jake's teacher said he had to
a. hot.	a. kept his frog at home.
b. freezing.	b. keeps his frog at home.
C. cool.	c. keep his frog at home.

Lilly has a busy month! Use the calendar to answer the questions below. We did the first one for you.

Lilly's Busy Month

- 1 Mom's birthday is on the 11th. What day of the week is that? Sunday.
- 2 Lilly plays soccer every ______.
- The school fair is on the ______ Saturday of the month.

November

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3
4	5 Play with Janet	Soccer 4:00	7	8	9	School Fair
Mom's birthday	12	13 Soccer 4:00	14	15	16	17
18	19	Soccer 4:00	21	55	23	24
		4:00	Dentist	Thanksgiving		
25	26	27 Soccer 4:00	28	29	30	

GROUP FOUR

100 Words Kids Need to Read by 2nd Grade Scholastic,

Recipe for Laughs

Don't read this story yet! First, find a partner. One of you will read aloud the words under the blanks at left and write down what the other says. Then put the words in the story and read it out loud.

1
thing (plural)
2number
number
3
thing (plural)
number
iluilibei
color
4
day of week
7
day of week
8.
food
9
number
10
number
color
color

Try t	his yummy reci _l		
	Yo	our frier	nds will love it!
• Fir	st, put	in a	small a large bowl.
	cond, add ps of chocolate	chips.	
• Th	ird, mix until it	all turns	5
	ke until ep cold until	6 7	, then
	rve cold with top.	8	ice cream

• Makes _____ servings. It will keep

it longer, but it turned _____

weeks. (Once we kept

for _____

Look at the picture.
Then use the words in the **Word Box** to complete the sentences below.

Word Box

Their Every any best Many few better them

- 1 _____ butterfly in the picture is yellow.
- 2 _____ birds in the picture are red.
- 3 There are a _____ blue birds in the picture.
- There aren't _____ ants in the picture at all.
- 5 Tom likes the red birds _____ than the blue ones.
- 6 Lilly likes the butterflies _____ of all.
- 7 Tanya likes _____, too. _____ yellow wings are pretty.

Charlie and Peapod

Directions:

First use the Word Box to fill in what these silly dogs say to each other. Then complete Charlie's last sentence.

Word Box

Goodbye

hello

please Thank

help

town

	Hi, Peapod! May I
1	
	ask you a question?

How do I get to

_ ___ , Peapod?

Why, ___ __ __ Charlie! Please do!

I am happy to ____ Just cross the street.

You're welcome, Charlie. By the way, why are you going to town?

To complete the maze, pass only through the boxes containing **correct** sentences. The correct path takes you through **seven** boxes.

A-maze-ing Apples

Hello! May
I please buy
some apples?

Them apples look tasty.

We buy apples here every year.

Thanks you

for the apples.

Few apples taste as good as these.

Many apples is ripe.

Apples pleases me.

I won't buy any green apples.

Green apples are best than red apples.

Thanks for the apples. Goodbye!

He help me reach the apples.

The ripe apples are over their.

I like red apples better than green

Many apples are ripe.

Finish

Now try this! To answer the riddle, look for the numbers under some of the letters inside the maze. Then fill in the matching letters below.

What kind of apple isn't an apple?

2 1 5 4 3 2 1 1 6 3

00 Words Kids Need to Read

Which Word?

My little brother Jack loves school so much that one day he was the first one there! "May I come in now and get to work?" he asked his teacher.

Directions:

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

"But Jack, school is not open yet," she said. "You are here before all the other kids. Soon the other children will be here. After that, it will be time for school to start. Then we will all get to work!" The next day, the school was closed when Jack got there. Was he the first one there? No, he was the only one there. It was Saturday!

Which blue word sounds the same as the word **hear** and means in this place?

here

Which blue word means the opposite of **closed**?

Which blue word means at this **time** and rhymes with **cow**?

5 Which two blue words are

opposites? (Hint: One starts with **a** and the other starts with **b**.)

Which blue word sounds the same as **their** and means **in** that place?

Which blue word starts with t and rhymes with when?

What's the Question?

Directions:

Use the words in the Word Box to write the question that each sentence answers.
We did the first one for you.

Word Box

who when why what where how

Question: When is the

soccer game

Answer: School closed because it snowed.

Question:

2 Answer: That is my friend Sam. 5 Answer: The books are here.

Question:

cookies by jumping on the table.

3 Answer: My last name is Brown. 6 Answer: The dog reached the

Question:

Question:____

Question:

____?

Sort It Out!

Word Box

after sister now there children before school us here men soon

Directions:

Write each word in the Word Box under the question it can help answer. We did the first one for you.

Where?

(place words)

Who?

(people words)
sister

When?

(time words)

The Terrible Tooth Fairy

Directions:

This memo to the
Queen Tooth Fairy is
missing some words!
Find them in the **Word Box**and write them in the
correct spaces.

Word Box

wide into end quiet over early more story fell

To: Queen Tooth Fairy

From: Complaint Department

We have had many complaints about Tooth Fairy Number 324, also known as Doris. Last Saturday she got to work too ________, before the boy was asleep. When she flew_______ the top of his head, he jumped out of bed and chased her with a can of bug spray.

And that's not the ______ of the ______. She also broke Tooth Fairy Rule #1: Be ______! Last week, she took a nap in a kid's doll house and ______ off the little bed. The girl woke up and started to cry. When Doris flew away, she left the doll house door ______ open.

We cannot let Doris get ______ any ____ trouble. Please find her a new job. I hear the Easter Bunny needs help this year. Thank you.

The Four Seasons

e

a

V

S

n

Word Box

summer spring winter fall

Directions:

Write the name of each season where it belongs in the puzzle below. For each one, we've given you a word and a picture as clues.

Now try this!

The four seasons have their letters all mixed up! Can you unscramble them?

afl _____

gripns _____

etnriw _____

rmesum _____

fell better please cold funny purple drank help read said every our **Word Cards** for Name **That Word!**

game. See page 29.

slept	them	who
some	third	wide
	Wednesday	winter
thank	what	Word Cards for Name That Word! game. See page 29.

Name That Word! Board Game

What You Need to Play

- The game board on pages 28-29 of this book
- Word Cards (cut from two pages, beginning on page 25 of this book)
- Two players
- A game piece for each player (like a coin or a button)
- One die

How to Play

- Place all the Word Cards facedown in a pile.
- Roll the die. Move your piece the number of dots on the die.
- If you land on a pink circle, say a word that rhymes with the word in the circle.
- If you land on "Pick a Card," your partner picks a Word Card and reads the word on the card out loud. You have to spell it. If you spell the word correctly, move ahead one space. After you follow the directions on that space, it is your partner's turn.
- If you land on any other circle, follow the directions.
- The first person to reach Finish wins!

Now Try This!

You can use your Word Cards without the game board to play other games, like Memory:

- Combine 12 of your cards with the same 12 of a friend's cards.
 (Use either all of your green cards or all of your orange cards.)
 Mix them up.
- Spread all the cards facedown. The cards should not overlap.
- Pick a card and turn it over. Now pick another card and turn it over. If the two words match, take both cards and keep them.
 Go again until you turn over two cards that do not match.
- The other player does the same.
- The game is over when there are no cards left. The player with the most cards wins!

Start

all

00 Words Kids Need to Read by 2nd Grade © Scholastic, Inc

Pick a card.

Say the name of the day of the week that comes after Saturday.

drink

Go ahead one space.

more

Spell the word that sounds the same as hear but means "at this place."

Say a word that means the opposite of large.

Pick a card.

soon

Say a word that means the opposite of *long*.

now

Go back one space.

make

Spell a word that sounds the same as their but means "in that place."

Pick a card.

best

Pick a card.

Say the word that rhymes with ring and means what one might do to a song.

man

Pick a card.

Say a word that means the opposite of quiet.

school

Go ahead one space.

Word!

Board Game (See page 29 for how to play.)

Say a word for the season that comes after took summer.

Say the word that rhymes with glory and means a tale.

say

Pick a card.

> Say the word that rhymes with task and means "to say a question."

> > Pick a card.

Say the word end that rhymes with weep and tells what a tired person does.

town

Go back one space.

Say the word that rhymes with wild and means a young person.

white

Say the word that starts with f and means "not very many."

Say the question word that asks about time.

Pick a card.

> Say a word that means the opposite of early.

Pick a

00 Words Kids Need to Read by 2nd Grade © Scholastic, Inc

Pick a card.

where

Say a word that means the same as small.

why

Say a word that means the opposite of under.

Finish!

none

Say a word that means the opposite of after.

card.

who

100 Words Kids Need To Read

Book 1 (First Grade)

а am an and are as at ate be black blue book bov

by

came

can

car come dav did do don't down eat eiaht fast father five

for areen four friend from gave get girl give go goes

good

into

keep

kept

large

long

made

make

got

had has have he Т if in is it jump little

mother my new night nine no not of off

old

look

me

six out play stop rain ten ran that red the thev run this sat three saw see to

seven

she

sit

on

one

orange

want was we went were will with yellow yes you

two

up

Book 2 (Second Grade)

after all any ask before best

better both brother brown but child children cold

drink drank early end every fall

fell few first Friday funny goodbye hello help her

his

man many here men hers Monday him more myself how none

now open our over please pretty purple quiet read

> said sang Saturday say school

live

may

must

once

only

own

pull

put

ready

right

thank second short their them sing sister then sleep there slept third small **Thursday** some took soon spring story

summer

Sunday

take

town Tuesday under us Wednesday what

when where white who why wide winter woman women your

Book 3 (Third Grade)

about above again always answer around away

beautiful because been behind believe below bought bring brought

far buv call fly carry city frighten clean full going could

different grew does grow done held draw hold drew either it's its enough iust find kind flew found

hurt knew know laugh learn left light

round several middle shall should month much start straight neither sure never talk tell

these think those though

thought

through

today together told tomorrow too trouble upon very walk warm which word would

write

wrong

wrote year vesterday This SCHOLASTIC book belongs to

NAME

1000 WORDS Kids Need to Read by 3rd Grade

Sight word practice to build strong readers.

BOOK 3

Contents

3...My 100 Words to Read

Group 1

4...Which Word?

5...Jack's Shoes

6...Dogs Can't Spell!

Group 2

7 ... Find the Word

8...Match It!

?...A-maze-ing Verbs

Group 3

10...Pedal Puzzle

11 ... A-maze-ing Birds

12...Herman the Class
Dragon

Group 4

13...Which Word?

14...My Blue Monster

15...Mystery Letter

Group 5

16...Find the Word

17 ...Lost and Found

18...Sort It Out!

Group 6

19...Puzzle It Out!

20...Loony Lunch Time

21...Bugs's Big Day

Group 7

22...A Winning Story

23...A Monstrous Maze

24...Aliens Can't Spell!

Name That Word! Game

25...Word Cards

27...How to Play

28...Game Board

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 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

8. тотоггом; 9. тодау 4. learn; 5. several; 6. different; 7. beautiful; directly. p. 24: 1. trouble; 2. been; 3. together; with eight. 7. In this story, straight means one must study or practice. 6. Straight rhymes 4. Frighten means the same as scare. 5. To learn, is ugly. 3. Another word for beautiful is pretty. trouble is difficulty. 2. The opposite of beautiful tomorrow, yesterday p. 23: 1. Another word for different, either, neither, several, today; together, either; different; tomorrow. Now try this! b. 22: Neither; been; several; yesterday; Today; 4. ready; 5. carried; 6. about; 7. middle; 8. sure 50: Answers will vary. p. 21: 2. clean; 3. owns; 4. warm; 5. ready; 2. own; 3. carry; 6. again **p.** around, behind, above p. 19: 1. word; 3. clean; find, put, pull; Direction: away, below, upon, **p. 17:** 1. b; 2. a; 3. c; 4. c; 5. a **p. 18:** Action: call, **p. 16:** 2. call; 3. full; 4. away; 5. upon; 6. pull up p. 15: 1. b; 2. r. 3. e; 4. a; 5. t; 6. h; Your breath month; always; never; must; light; just; Cheer him always; 4. its; 5. may; 6. year; 7. right p. 14:

behind; done; flew; does p. 13: 2. start; 3. because; going; through; around; grew; above; day. 7. The babies grew and flew away. p. 12: a lot of work! 6. I began going to see them every done, she got more food. 5. A mother bird does babies so they would grow. 4. When they were 2. I saw her fly into her nest. 3. She fed her p. 11: 1. A bird flew with a worm in her mouth. 7. around; 1. far; 2. below; 4. very; 5. behind 9. My head hurts. p. 10: 5. because; 6. through; Pete to school. 8. Lilly and Pete walked home. joke. 6. Jake bought some candy. 7. Lilly brought Sam wrote a letter. 5. Jake laughed at Sam's 2. Sam held his nose. 3. Jake thought hard. 4. 6. laugh; 7. hurt p. 9: 1. Lilly drew a picture. talk; 8. drew **p. 8:** 2. held; 3. talk; 4. think; 5. buy; 2. walk; 3. bought; 4. bring; 5. draw; 6. hold; 7. 5. believe; 6. writing; 7. tell; 8. enough p. 7: the sidewalk p. 6: 2. know; 3. answers; 4. would; those; believes; could; enough; know; answer; 5. believe; 6. could, should **p. 5:** would; these; ANSWER KEY p. 4: 2. write; 3. tell; 4. wrote;

Editor: Kaaren Sorensen Art Directors: Deborah Dinger, Joan Michael, Beth Benzaquin Editorial
Consultants: Wiley Blevins, Mary C. Rose, Sue Soxzepanski Writers: Spencer Kayden, Jessica B. Levine
Copy Editors: L.C. Israel, Bryan Brown • 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• Associate Director of Customer Service: Pat Drayton

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 0-439-39931-9
12 9 8 7 6 5 4 3 2 1 00 01 02 03 04 Printed in the USA. First printing

My 100 Words to Read

Group 1

answer know told
believe should would
could tell write
enough these wrote
knew those

Group 2

bought drew talk
bring held think
brought hold thought
buy hurt walk
draw laugh

Group 3

above does going around done grew because far grow behind flew through below fly very

Group 4

always light once it's may right its month start just must wrong left never year

Group 5

away only
call pull
find put
found round
full shall
kind too
much upon

Group 6

about own
again ready
carry sure
city though
clean warm
live which
middle word

Group 7

beautiful several
been straight
different today
either together
frighten tomorrow
learn trouble
neither yesterday

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

"You won't believe what I'm going to tell you about William."

"I told you I don't like to hear gossip."

"Well, if I wrote it down then you could read it instead of hearing it." "Even if you write it, it's still gossip."

"I knew that. Maybe I should just keep it to myself."

Which blue word is a homophone (a word that sounds the same, but has a different meaning) of the word **new?** Knew

- Which blue word is a homophone of the word **right**?
- Which blue word is the present tense of the verb **told**?
- Which blue word is the past tense of the verb **write**? _
- Which blue word comes between **apple** and **car** in the dictionary?
- Which two blue words rhyme?

Jack's Shoes

Directions:

Jack _____ like new sneakers.

Use the words in the Word Box to complete the story. Then follow the directions to solve the riddle below.

ones he wants.

Every time Jack goes up the hill with Jill, he falls

down and breaks his crown. He ____ _ _ _ _ _ _ the problem is his shoes. Jack told me if he had a good pair, he

___ get to the top without falling.

Are new shoes ____ __ to help Jack? I don't

the _____ But it could be that Jack is

just clumsy!

Word Box

know would These believes
Those enough answer could

Now try this! To solve the riddle, look for the numbers below some of your answers in the story. Then fill in the matching letters below.

What wears shoes but has no feet?

2 3 7 4 5 1 7 10 9 6 8

Molly the Mutt has something to tell your teacher, but she can't spell very well. Can you help? Find and circle **eight** misspelled words in the letter. Then write them correctly on the lines. We did the first one for you.

1. should

- 2.
- 3.
- 4. _____
- 5.
- 6.
- 7. _____
- Q

GROUP

Dogs Can't Spell!

From the desk of Molly the Mutt

Dear Teacher,

The first thing I shood say is that I'm sorry. Sort of.

Let me explain. I no there are times when a student comes to class without his or her homework. You ask where it is, and the student ansers, "The dog ate it!"

"Who would believe such a story?" you say. "Please tell the truth."

Well, I'm righting this letter to tel you it's all true. I, Molly the Mutt, eat homework. Lots of it. I go from house to house, from state to state, gobbling homework.

It all started when I was just a puppy. That's when I tasted my first book report on *Green Eggs and Ham*. Delicious! Now, I'll eat anything I can get my paws on. I like stories, spelling tests, even math workbooks. I can't get enuff!

So the next time a student shows up with a scrap of paper covered in slobber, think of me.

Yours truly, Molly the Mutt

Find the Word

- 1 Have you thought about what you'd like for your birthday?
- 2 Hannah likes to _____ home from school.
- 3 Last Friday, I _____ a new notebook.
- Today I will _____ the notebook to school with me.
- Ruthie and Carlos like to ______ pictures of aliens.
- 6 May I _____ your hand if I get scared during the movie?
- 7 Sometimes we _____ too loudly in the library.
- Tanya used colored pencils when she _____that picture.

Directions:

Complete the sentences below with words from the Word Box. Then find the words in the puzzle. Words may go across, down, or diagonally. We did the first one for you.

Word Box

bought drew bring draw thought walk hold talk

Match It!

Directions:

A synonym is a word that has the same meaning as another word. Read the story. Then find the synonym for each blue word in the **Word Box.** We did the first one for you.

Word Box

think laugh talk brought held buy hurt

Justin took his pet pig,
Hoggy, to school. He cradled
Hoggy in his lap during class.
Every time Ms. Lawrence
started to speak, Hoggy started
to oink! Ms. Lawrence didn't
suppose it was such a good idea
to have a pig at school. So
Denise asked if she could
purchase a rooster for the
classroom instead. We all started
to giggle. Ms. Lawrence laughed
so hard her stomach ached!

- 1 took <u>brought</u>
- 2 cradled
- 3 speak
- 4 suppose
- 5 purchase
- 6 giggle
- 7 ached _____

Use the words in the
Word Box to complete the
sentences below. Then write
the words in the correct
spaces in the puzzle. We
did the first one
for you.

Word Box

above behind because below far very around through

Across

- When I ride my bike, the street is under my tires and the sky is <u>above</u> my head.
- I have to put air in my tires
 _____ they are flat.
- 6 When you pump up your tires, make sure the air is coming the hose.
- We like to ride our bikes _____

Down

- 1 The distance from my house to my friend's isn't .
- As I pedal, I can see the ground move _____ my feet.
- Our neighborhood is a ______interesting place to explore.
- I ride in front and my friend rides

 _____ me.

Herman the Class Dragon

Directions:

Use the words from the **Word Box** to complete the story below.

Word Box

around flew
behind grew
because going
done through
does above

Our teacher returned from vacation with a very small dragon. We named him Herman ______ when we said "Herman" he flared his nostrils and looked like he was ______ to smile. We kept him in a big tank.

That way, we could look ______ the glass and watch him sleep or reach his head ______ his body to lick his wings clean.

As Herman got bigger, his wings also ______ One of our class jobs was lifting Herman high ______ our heads so that he could practice flapping his wings. We would have one kid supporting his front and another ______ him. Afterward, we would pet Herman's scales and tell him he had ______ a good job. Practicing seemed to tire him out.

That is until last Monday, when Herman ______ up and perched on top of the highest bookshelf. He gave us a toothy smile the way he sometimes ______ and flapped his wings proudly.

10

Alisha always gets new sneakers at the start of the school year.

Today, Alisha picks up a sneaker that is blue with green stripes on its side. It's perfect. She asks, "May I try this on?"

A man checks the size of her right foot and then her left. Then he brings her the shoes. But when she puts them on, her feet hurt. "These don't fit," she says. That's when she sees that they are on the wrong feet!

- Which blue word is a contraction of it is? ___it's
- Which blue word means the same as beginning? _____
- Which blue word means the opposite of **never**?
- Which blue word is a homophone for it's and means "belonging to it"?
- Which blue word has the same spelling as a month of the year and means "to allow"?
- Which blue word has one syllable and means "12 months"? __
- Which blue word means the opposite of both left and wrong?

My Blue Monster

Directions:

Use the words in the **Word Box** to complete the story. Then solve the riddle at the bottom of the page. We did the first one for you.

Word Box

always light must once just month never

I have a blue monster in my closet. About One all the coats and shoes and go in for a visit.

He's _____ a little cranky at first. "It's bad enough," he growls, "that you almost _____ come to see me, but when you do, ____ you let in all that ____ ?"

But then we play cards or a game of Clue and he cheers right up.

Then I say goodbye for another month or so. He _____ growls and says, "Make sure you leave it good and dark when you go."

But I know he'll miss me.

Now try this! Look for the numbers beneath some of the letters in your answers above. Then fill in the matching letters to solve the riddle below.

What do you do with a blue monster?

1 2 3 3 4 2 6 5 7

Mystery Letter

Directions:

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

1 ____ elow

____ ecause

____ ehind

The mystery letter is _____

5 i_

jus ____ mus

The mystery letter is ___

Letter Box

t

e

h

r

b a

yea ____t

w ____ong

The mystery letter is _____

6 lig _____ t rig _____ t

The mystery letter is _____

3 onc ____

n ____ ver

l ____ft

The mystery letter is _____

____ lways

m ____ y

w ____ lk

The mystery letter is _____

Now try this!

mont

To answer the riddle below, fill in the six mystery letters in the order they appear above.

What can you hold without using your hands?

Your ____!

Find the Word

Directions:

Complete the sentences below with words from the Word Box. Then find each word in the puzzle. Words may go across, down, or diagonally. We did the first one for you.

- 1 chose a pumpkin that had no bumps and was perfectly <u>round</u>.
- 3 After Juan ate the hot fudge sundae, his stomach felt very ______.
- 4 When my mom went _____ on a trip, she sent me postcards.
- Miko's cat likes to sit ______ her lap while Miko reads.
- 6 Sam had to _____ on his dog's leash to keep him away from the hornet's nest.

Word Box

away round pull full call upon

Directions:

Read the story.

Then fill in the bubble next to the best answer to each question below.

One day Alisha's little brother found three dollars. "Look!" he said. "Now I can buy a pony!" "I think a pony will cost too much," Alisha said.

"Shall I help you find something to spend it on?"

"Okay," he said. He put the money in his pocket.

"Ice cream might be a good thing to spend it on," said Alisha. "What kind do you want?"

"I only like one kind. Chocolate," said her brother.

"I think chocolate is the best kind, too," said Alisha.

- 1 When Alisha says a pony will cost too much, she means:
 - a. Three dollars is more than enough money to buy a pony.
 - b. A pony costs a lot more than three dollars.
 - c. If her brother had found five dollars, he could buy a pony.
 - When Alisha says,"I think chocolate is the best kind, too," the word too means
 - a. also.
 - O b. two.
 - c. not at all.

- The opposite of found is
 - 🔾 a. kept.
 - b. forgot.
 - \bigcirc c. lost.
- Which word means the same as kind in this story?
 - a. nice
 - b. child
 - C. type
- In the dictionary, the word only appears
 - a. between lonely and quiet.
 - b. after the word **totally**.
 - c. before the word **night**.

GROUP

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

Sort It Out!

Word Box

found find behind away upon pull call put above below around

Action Words

found

Direction Words

Now try this!

Write a sentence using as many words from the **Word Box** as you can.

How many words from the **Word Box** did you use?

Puzzle It Out!

Directions:

Use the words in the Word Box to complete the sentences below. Then write the words in the correct spaces in the puzzle.

Across

My name was the first

_____ that I learned to spell.

- 3 Sam washed the dishes so they were sparkling _____.
- The weather today is ______but not hot.
- At the end of second grade, our teacher said we were ______for third.

Down

- Will you share my popcorn, or do you want your_____?
- 3 She has to _____ the baby because he's too little to walk.
- 6 We had burgers for dinner last night, and we're having them _____ tonight.

carry warm own clean again word ready

Loony Lunch Time

Directions:

Don't read this story yet!
First, find a partner. One of you will read aloud the words under the lines at left and write down what the other says.
Then put those words in the story and read it out loud.

1	
	famous person
2	
	adjective
3	
	verb ending in -ing
4	
	adjective
5	
	noun
6	
	noun (plural)
7	
	animal
8	two-digit number

adjective

Lunch time at	Elementary sure			
can get	. When the bell rings in			
the middle of the day, kids start				
toward the cafeteria. But I have to say, the				
food is usually	·			
I'm not sure which dish they serve most often.				
It's probably fried _	or macaroni			
and	5			
I should warn you, t	nough. There is a rumor			
going around about	the soup.			
	de in 19			
How!	8			
Next time you're in the city where I live, come				
on by and I'll treat you to lunch!				

100 Words Kids Need to Read by 3rd Grade Sch

Bugs's Big Day

Directions:

A synonym is a word that has the same meaning as another word. Read the story. Then find the synonym for each blue word in the **Word Box.** We did the first one for you.

Word Box

about carried clean lives middle owns ready sure

My pet rabbit, Bugs, dwells in a cage in my backyard. I keep his cage spotless. I feed him and pet him. When my teacher said anyone who possesses a pet could bring it in for Class Pet Day, I was prepared! I toted Bugs's cage all the way to school on a city bus. It took around an hour but it was worth it. I put Bugs in the center of the room and everyone took turns petting him. I'm certain that Bugs was the world's happiest rabbit that day.

1 dwells lives
2 spotless
3 possesses
4 prepared
5 toted
6 around
7 center

certain

Directions:

Use the words in the **Word Box** to complete the story below. We did the first one for you.

Word Box

either Neither together several been yesterday Today tomorrow different

Carlos and Anna play checkers <u>together</u>

almost every day. They play again and again.

_____ one likes to lose. Carlos

has _____ the winner

_____times. When they played

_____, Anna won every game.

______ , ______ one

could win. Maybe they should play a

_____ game _____!

Now try this! Put the words in the **Word Box** in ABC order. We did the first one for you.

been

4 _____

7____

2 _____

5_____

8_____

3

6_____

9____

Directions:

The alien who wrote this ad can't spell very well! Can you help? Find and circle **nine** misspelled words. Then write the words correctly on the lines below.

If you're from the planet Gooeygoopiter, listen up!

Do you have trubble with slime? Has it bin oozing from your ears and toes? When you get together with human friends, do your feet leave embarrassing gooey marks on their carpets?

What you are about to lern will change all of that. SLIME AWAY is the first slime remover made for stubborn problems like yours. Simply apply it to your toes and ears. Wait sevral minutes. Then watch as SLIME AWAY works its magic! You'll look and feel difrent right away.

Behind all that slime there's a beautiful alien! So why wait until tomorow when you can be slime-less twoday?

1	

100 Words Kids Need to Read by 3rd Grade © Sch

again beautiful answer behind because been brought city does live neither once **Word Cards** for Name That Word! game. See page 29.

pull	several	shall
start	straight	tell
thought	through	tomorrow
trouble	warm	Word Cards for Name That Word! game. See page 29.

Name That Word! Board Game

What you need to play:

- The game board on pages 28-29 of this book
- Word Cards (cut from two pages, beginning on page 25 of this book)
- Two players
- A game piece for each player (like a coin or a button)
- One die

How to play:

- Place all the Word Cards facedown in a pile.
- Roll the die. Move your piece the number of dots on the die.
- If you land on a pink circle, say a word that rhymes with the word in the circle.
- If you land on "Pick a Card," your partner picks a Word Card and reads the word on the card out loud. You have to spell it. If you spell the word correctly, move ahead one space. After you follow the directions on that space, it is your partner's turn.
- If you land on any other circle, follow the directions.
- The first person to reach Finish wins!

More games you can play with the Word Cards:

Spelling Pile-up

- Put all the cards facedown in a pile.
- One player picks a card and reads it out loud. The other player has to spell the word.
- If that player spells it correctly, he or she gets the card. If he or she spells it incorrectly, the other player keeps the card.
- The player with the most cards at the end wins.
- You can also play this game with rhyming instead of spelling.

Memory

- Combine 12 of your cards with the same 12 of a friend's cards. (Use either all of your light blue cards or all of your dark blue cards.) Mix them up.
- Spread all of the cards facedown. The cards should not overlap.
- Pick a card and turn it over. Now pick another card and turn it over. If the two words match, take both cards and keep them. Go again until you turn over two cards that do not match.
- The other player does the same.
- The game is over when there are no cards left. The player with the most cards wins!

ahead one space.

clean

Say a word that rhymes with sink and means "what you do with your mind."

wrote

Say the word that is the past tense of the verb buy.

Pick a card.

that means "the day before today."

those

Go ahead one space.

Word!

Board Game (See page 29 for how to play.)

Say a word that means the same as frighten.

Say a word that means the opposite of laugh.

space.

Go

back one

may

fly

Pick a card.

Say a word that means the same as *done*.

Say a word that rhymes with show and means "to get bigger."

Pick a card.

end

Say a word that means the opposite of full.

hold

Spell a word that sounds the same as no but means "to understand."

Say a word that means the opposite of above.

knew

Pick a card.

Say the word that is the past tense of the verb hurt.

Pick a card.

Say a word that means the

same as below.

much

Pick a card.

talk

Say a word that means the same as "12 months."

light

Say a word that means the opposite of found.

Finish!

100 Words Kids Need To Read

Book 1 (First Grade)

a am an and are
as
at
ate
be
black
blue
book

boy

came

can

by

car come day did do don't down eat eight fast

father

five

for four friend from gave get girl give go goes good

got

green
had
has
have
he
I
if
in
is

jump

little

me mother my new night nine no not

look

off

old

rain ran red run sat saw see

on

one

out

orange

six stop ten that the they this three to

seven

she

sit

up
want
was
we
went
were
will
with
yellow
yes
you

two

Book 2 (Second Grade)

after all any ask before best better few both brother brown but child children cold drink/ drank here early end every fall fell into

first
Friday
funny
goodbye
hello
help
her
here
hers
him
his
how

keep kept large long made make man many men Monday more myself none

now

open
our
over
please
pretty
purple
quiet
read
said
sang
Saturday
say

school

second

sister sleep slept small some soon spring story summer Sunday take

thank

riaht

short

sing

their them then there third Thursday took town Tuesday under us Wednesday what when where white who why wide winter woman women your

Book 3 (Third Grade)

about above again always answer around away
beautiful
because
been
behind
believe
below
bought
bring
brought
buy

call

city

carry

clean

could
different
does
done
draw
drew
either
enough
far
find
flew
fly
found

frighten

full

going grew grow held hold hurt it's its just kind knew know laugh learn light
live
may
middle
month
much
must
neither
never
once
only
own

pull

put

ready

round several shall should start straight sure talk tell these think

those

though

thought

through today together told tomorrow too trouble upon very walk warm which word

write

wrong wrote year yesterday

To order, call 1-800-SCHOLASTIC

left