

Reading Street Spelling

&

High Frequency Word Lists


I put these spelling and high frequency words lists in my student's take home binders for at home practice. It saves so much time from not having to change the words each week. Also, by having the whole unit listed, students have extra words that they can study. These lists could also be used for students to refer to in class.


Unit 1 Spelling Words


Sam, Come Back!	Pig in a Wig	The Big Blue Ox	A Fox and a Kit	Get the Egg!	Animal Park
can	six	hot	sit	men	crust
mad	mix	mom	win	ten	trust
cat	lip	hop	fit	net	bump
ran	sit	got	hit	jet	just
bat	did	lock	nap	wet	dust
way	she	help	her	saw	many
dad	wig	pop	sits	red	must
at	fix	mop	wins	step	lump
am	it	ox	fits	leg	jump
back	in	pot	hits	sled	dusk
sack	pin	rock	naps	bed	hunt
come	take	use	too	your	into


Unit 1


High Frequency Words

Sam, Come Back!	Pig in a Wig	The Big Blue Ox	A Fox and a Kit	Get the Egg!	Animal Park
come in on my way	she take up what	blue from get little help use	eat five four her this too	saw small tree your	home into many them


Unit 2 Spelling Words


A Big Fish for Max	The Farmer in the Hat	Who Works Here?	The Big Circle	Life in the Forest	Honey Bees
fish	face	like	home	huge	feet
shut	cage	dime	rose	cute	she
rush	made	ride	those	June	he
shop	cake	hide	hose	flute	tree
thin	take	bike	rode	cube	see
want	could	who	hope	water	some
then	safe	time	woke	tube	we
with	name	kite	bone	mule	be
shell	make	white	joke	use	green
trash	age	smile	stone	rule	me
ship	late	ice	there	rude	week
good	old	work	together	under	family

Unit 2


High Frequency Words

A Big Fish for Max	The Farmer in the Hat	Who Works Here?	The Big Circle	Life in the Forest	Honey Bees
catch good no put said want	be could horse of old paper	live out people who work	down inside together now there	around find food grow under water	also family new other some their


Unit 3 Spelling Words


A Place to Play	Ruby in Her Own Time	The Class Pet	Frog and Toad Together	I'm a Caterpillar	Where are my Animal Friends?
by	bring	fix	plan	her	faster
sunny	pink	class	help	bird	taller
fly	sang	wish	drop	burn	shorter
lucky	rink	kiss	call	shirt	sadder
puppy	rang	bus	ask	hurt	bigger
things	every	friends	again	visit	good-bye
try	trunk	fixes	planned	first	fastest
handy	bank	classes	helped	girl	tallest
cry	wing	wishes	dropped	were	shortest
silly	blank	kisses	called	fur	saddest
my	sunk	buses	asked	sir	biggest
always	sure	very	soon	done	before

Unit 3


High Frequency Words


A Place to Play	Ruby in Her Own Time	The Class Pet	Frog and Toad Together	I'm a Caterpillar	Where are my Animal Friends?
always become day everything nothing stays	ever sure were enough every any own	very car away our house school friends	few afraid read soon how again	know push done wait visit	does good-bye before won't oh right


Unit 4 Spelling Words


Mama's Birthday Present	Cinderella	A Trip to Washington D.C.	A Southern Ranch	Peter's Chair	Henry and Mudge and Mrs. Hopper's House
way	eat	boat	lie	backpack	slowly
play	each	snow	high	outside	quickly
may	please	loaf	right	baseball	painful
gray	treat	coat	bright	herself	sadly
afraid	clean	blow	pie	flashlight	wonderful
about	colors	once	above	bluebird	because
tail	sea	road	tie	lunchbox	careful
day	team	row	might	suitcase	useful
rain	dream	yellow	night	inside	playful
mail	beach	soap	light	brainstorm	gladly
train	lean	pillow	tight	picture	nicely
would	sign	wild	laugh	remember	across


Unit 4


High Frequency Words


Mama's Birthday Present	Cinderella	A Trip to Washington D.C.	A Southern Ranch	Peter's Chair	Henry and Mudge and Mrs. Hopper's House
about enjoy give surprise worry would	colors draw drew great over show sign	found mouth once took wild	above eight laugh moon touch	picture rememb er room stood thought	across because dance only opened shoes told


Unit 5 Spelling Words


Tippy-Toe Chick, Go!	Mole and the Baby Bird	Dot and Jabber and the Great Acorn Mystery	Simple Machines	Alexander Graham Bell: A Great Inventor	The Stone Garden
how	count	book	oil	saw	unhappy
down	our	moon	voice	crawl	untie
brown	house	look	boy	law	repay
clown	shout	zoo	coin	paw	undress
crowd	cloud	good	toy	hawk	reopen
eyes	should	took	soil	draw	refill
town	mouth	food	point	straw	undo
now	out	pool	boil	jaw	unkind
cow	found	noon	oink	yawn	retell
frown	Round	foot	join	lawn	rewind
growl	should	instead	against	through	different
never	loved	another	heavy	science	carry


Unit 5


High Frequency Words

Tippy-Toe Chick, Go!	Mole and the Baby Bird	Dot and Jabber and the Great Acorn Mystery	Simple Machines	Alexander Graham Bell: A Great Inventor	The Stone Garden
along never behind eyes pulling toward	door wood loved should	among another instead none	against goes heavy kinds today	built early learn science through	answered carry different poor

Thank YOU!!!

Thank you for downloading this FREEBIE! 😊

I hope you will find these word lists useful ! Questions or comments? Please email me at elisabethdelk80@gmail.com

For more teacher related activities, tips, freebies, etc. visit me at my blog www.missdelk.blogspot.com

Graphics & Borders


Fonts

