

Dear Kindergarten families,

Attached are the Kindergarten sight word lists. Each week in class, we will cover 5 words, beginning with the red list. I would also like to offer families the opportunity to help children move at their own pace at home.

Please begin working at home on the red list and let me know, via email or a note in the communication folder, when your child has mastered the list. Every other week, I will set aside time to test students individually. If your child can read each word on the list (by sight, not sounding out), I will send you a note letting you know to begin practicing the next list. We hope that students will be able to read 100 or more words by the end of the year.

To practice the words, you can make flashcards, write words, look for words in books, make sentences with word cards, play bingo, or think of your own creative ways.

Thank you for your help!

The Kindergarten Team

Kindergarten Word Lists

"Red Words"

Please check off each word as it is learned.

	I		it
	am		for
	like		are
	a		he
	go		she
	me		on
	at		you
	in		to
	see		and
	the		is

Kindergarten Word Lists

"Orange Words"

Please check off each word as it is
learned.

<input type="checkbox"/>	name	<input type="checkbox"/>	my
<input type="checkbox"/>	can	<input type="checkbox"/>	had
<input type="checkbox"/>	one	<input type="checkbox"/>	we
<input type="checkbox"/>	no	<input type="checkbox"/>	four
<input type="checkbox"/>	us	<input type="checkbox"/>	or
<input type="checkbox"/>	date	<input type="checkbox"/>	yes
<input type="checkbox"/>	play	<input type="checkbox"/>	do
<input type="checkbox"/>	two	<input type="checkbox"/>	has
<input type="checkbox"/>	be	<input type="checkbox"/>	five
<input type="checkbox"/>	three	<input type="checkbox"/>	was

Kindergarten Word Lists

"Yellow Words"

Please check off each word as it is
learned.

<input type="checkbox"/>	will	<input type="checkbox"/>	big
<input type="checkbox"/>	six	<input type="checkbox"/>	stop
<input type="checkbox"/>	get	<input type="checkbox"/>	eight
<input type="checkbox"/>	as	<input type="checkbox"/>	so
<input type="checkbox"/>	did	<input type="checkbox"/>	say
<input type="checkbox"/>	us	<input type="checkbox"/>	this
<input type="checkbox"/>	seven	<input type="checkbox"/>	nine
<input type="checkbox"/>	little	<input type="checkbox"/>	make
<input type="checkbox"/>	good	<input type="checkbox"/>	ten
<input type="checkbox"/>	look	<input type="checkbox"/>	not

Kindergarten Word Lists

"Green Words"

Please check off each word as it is
learned.

	love		but
	ask		from
	give		now
	if		by
	want		with
	thank		her
	does		him
	eat		got
	work		try
	have		saw

Kindergarten Word Lists

"Blue Words"

Please check off each word as it is
learned.

	first		that
	let		where
	help		how
	all		into
	run		put
	who		read
	what		out
	come		why
	them		going
	new		sit

Kindergarten Word Lists

"Purple Words"

Please check off each word as it is
learned.

<input type="checkbox"/>	ran	<input type="checkbox"/>	use
<input type="checkbox"/>	of	<input type="checkbox"/>	today
<input type="checkbox"/>	red	<input type="checkbox"/>	don't
<input type="checkbox"/>	then	<input type="checkbox"/>	brown
<input type="checkbox"/>	were	<input type="checkbox"/>	too
<input type="checkbox"/>	said	<input type="checkbox"/>	went
<input type="checkbox"/>	any	<input type="checkbox"/>	our
<input type="checkbox"/>	because	<input type="checkbox"/>	made
<input type="checkbox"/>	done	<input type="checkbox"/>	white
<input type="checkbox"/>	pink	<input type="checkbox"/>	please

Kindergarten Word Lists

"Pink Words"

Please check off each word as it is
learned.

<input type="checkbox"/>	down	<input type="checkbox"/>	ride
<input type="checkbox"/>	find	<input type="checkbox"/>	green
<input type="checkbox"/>	away	<input type="checkbox"/>	your
<input type="checkbox"/>	here	<input type="checkbox"/>	walk
<input type="checkbox"/>	blue	<input type="checkbox"/>	goes
<input type="checkbox"/>	it's	<input type="checkbox"/>	soon
<input type="checkbox"/>	green	<input type="checkbox"/>	many
<input type="checkbox"/>	best	<input type="checkbox"/>	ate
<input type="checkbox"/>	says	<input type="checkbox"/>	black
<input type="checkbox"/>	own	<input type="checkbox"/>	very

Kindergarten Word Lists

"Brown Words"

Please check off each word as it is
learned.

	every		they
	small		call
	sing		there
	I'm		came
	yellow		full
	after		some
	wish		which
	know		can't
	orange		hot
	take		well

Kindergarten Word Lists

"Black Words"

Please check off each word as it is
learned.

	grow		when
	hold		fall
	won't		start
	jump		Tuesday
	Sunday		would
	these		those
	old		may
	just		only
	Monday		Wednesday
	live		never

Kindergarten Word Lists

"Silver Words"

Please check off each word as it is
learned.

	carry		cold
	drink		kind
	hurt		keep
	long		both
	Thursday		bring
	under		always
	write		Saturday
	over		fly
	Friday		could
	think		pick
	right		clean
	gave		draw

Kindergarten Word Lists

"Gold Words"

Please check off each word as it is
learned.

	again		care
	found		jump
	before		pretty
	about		should
	round		better
	which		wash
	show		won't
	must		laugh
	wasn't		warm
	once		pull
	their		didn't
	friend		sleep