P1 (Kindergarten) Sight Words

	the
	he
	at
	but
	sit

	off
	us
	be
	not
	into

	and
	for
	so
	no
	a

	him
	on
	like
	all
	me

	to
	play
	mom
	will
	too

	in
	dog
	or
	we
	she

	is
	go
	one
	my
	do

	you
	his
	had
	did
	if

	big
	see
	cat
	can
	look

	it
	I
	up
	day
	dad

August: ____% October: ____% December: ____%

March: ____% May: ____%
P2 (1st Grade) Sight Words

	over
	just
	same
	them
	what
	get
	why
	sit

	new
	name
	tell
	black
	way
	come
	yes
	air

	soon
	good
	boy
	this
	sun
	made
	went
	away

	take
	run
	got
	some
	best
	may
	men
	by

	only
	man
	came
	find
	when
	part
	read
	house

	little
	add
	took
	here
	week
	set
	need
	let

	work
	say
	seen
	make
	gave
	put
	land
	fly

	know
	fish
	sing
	have
	food
	end
	rooms
	can’t

	feel
	where
	red
	from
	been
	does
	home
	want

	stay
	help
	cold
	how
	called
	miss
	was
	feet

	live
	car
	three
	time
	who
	well
	box
	today

	each
	six
	ago
	has
	it’s
	cut
	try
	ran

	back
	last
	didn’t
	mother
	there
	must
	an
	am

	give
	line
	saw
	two
	now
	that
	hand
	book

	most
	top
	rock
	more
	her
	even
	sat
	oh

	very
	out
	fast
	map
	long
	ten
	again
	stop

	after
	upon
	out
	with
	down
	keep
	eat
	hot

	step
	old
	I’ll
	they
	said
	ball
	of
	

	our
	any
	then
	as
	your
	job
	are
	

 August: ____% October: ____% Dec.: ____March: ____% May: ____%

P3 (2nd Grade) Sight Words

	high
	while
	walked
	girl
	hundred
	size
	heard

	every
	along
	white
	sometimes
	against
	travel
	order

	near
	might
	sea
	cannot
	dark
	wood
	around

	think
	close
	began
	glass
	moon
	fire
	door

	water
	something
	grow
	boat
	table
	means
	fact

	between
	seemed
	want
	talk
	north
	body
	become

	own
	next
	river
	sound
	slowly
	music
	right

	below
	hard
	four
	list
	money
	color
	number

	meet
	open
	carry
	song
	write
	stand
	across

	plants
	example
	state
	being
	farm
	could
	found

	before
	beginning
	once
	leave
	pulled
	felt
	dry

	school
	life
	learn
	family
	draw
	great
	short

	father
	always
	hear
	oil
	voice
	area
	better

	because
	those
	wall
	kept
	show
	mark
	people

	trees
	both
	without
	wind
	form
	would
	however

	never
	paper
	second
	class
	cried
	horse
	low

	started
	together
	later
	space
	plan
	birds
	hours

	city
	following
	their
	covered
	brother
	problem
	these

	paint
	held
	sky
	about
	south
	heat
	blue

	soft
	often
	yet
	several
	also
	different
	happened

	light
	sentence
	rest
	hold
	green
	knew
	arms

	thought
	sum
	face
	himself
	ground
	since
	road

	head
	until
	stars
	test
	fall
	ever
	remember

	under
	children
	far
	five
	king
	wait
	bring

	story
	side
	Indians
	things
	town
	told
	waves

	words
	meet
	really
	morning
	many
	rule
	reached

	left
	lay
	almost
	passed
	wish
	were
	

	don’t
	miles
	point
	strong
	figure
	friends
	

	few
	night
	above
	true
	street
	easy
	

August: ____% October: ____% Dec.: ____March: ____% May: ____%
P4 (3rd Grade) Sight Words
	done
	usually
	circle
	than
	clothes
	American

	page
	length
	syllables
	plane
	drive
	winter

	quickly
	race
	direction
	which
	half
	interest

	verb
	early
	general
	early
	finally
	store

	certain
	measure
	return
	draw
	shown
	finished

	building
	west
	cells
	still
	place
	idea

	carefully
	country
	exercise
	check
	course
	root

	known
	eyes
	developed
	mountains
	note
	raised

	small
	group
	important
	animals
	wheels
	flowers

	round
	English
	picture
	include
	covered
	such

	warm
	first
	reason
	perhaps
	system
	piece

	language
	person
	present
	center
	force
	minutes

	equation
	watch
	sign
	energy
	explain
	sure

	full
	decided
	beside
	believe
	thousands
	surface

	noun
	ocean
	through
	earth
	filled
	nothing

	pattern
	scientists
	third
	eggs
	object
	years

	pair
	island
	whether
	window
	able
	machine

	square
	stood
	describe
	several
	special
	behind

	toward
	young
	happy
	main
	built
	brought

	divided
	common
	move
	listen
	voice
	during

	region
	shape
	became
	beautiful
	farmers
	asked

	simple
	enough
	front
	record
	dance
	compete

	products
	world
	contain
	gone
	mind
	usually

	drop
	power
	other
	weather
	train
	much

	spell
	turned
	inside
	months
	difference
	heavy

	letters
	questions
	ready
	Europe
	members
	even

	products
	distance
	forest
	figure
	whole
	use

	discovered
	large
	answer
	represent
	shall
	correct

	should
	vowel
	Inches
	produce
	change
	war

	base
	study
	understand
	though
	clear
	among

	government
	field
	fine
	matter
	suddenly
	anything

	numeral
	picked
	cause
	unit
	heart
	probably

	written
	notice
	edge
	wild
	million
	paragraph

	instruments
	teacher
	
	
	
	

August: ____% October: ____% December: ____%

March: ____% May: ____%

