

The Big Blue Ox

Grade 1, Unit 1
Vocabulary Words

Short o

bob

box

cobs

cots

dogs

Short o

Dot

Short o

flocks

fox

hogs

hop

hot

jobs

locks

lot

Short o

Mom

Short o

m o p

not

Short o

o f f

Short o

on

Short o

oX

Pop

pot

pots

Short o

rob

Short o

rock

rot

Short o

top

tot

tots

bats

bends

bibs

bills

bins

bumps

cabs

cans

cats

cobs

cots

dogs

fans

fins

flocks

hams

hats

hills

hogs

jams

jobs

kids

kits

lids

lips

locks

maps

mats

pans

pigs

pins

pots

racks

rags

ribs

sacks

tabs

tots

wigs

The Big Blue Ox

Grade 1, Unit 1
Spelling Words

got

hop

hot

lock

mom

m o p

OX

pop

pot

rock

The Big Blue Ox

Grade 1, Unit 1
High Frequency/Tested Words

get

help

use

The Big Blue Ox

Grade 1, Unit 1
Selection Words

mud

town

The Big Blue Ox

Grade 1, Unit 1
Amazing Words

past

present

produce

transportation

danger

serve

snuggle

enormous

powerful