F.008

Word Family Zoom

Objective

The student will gain speed and accuracy in reading words.

Materials

- Word family practice sheets (Activity Master F.008.AM1a F.008.AM1b) Select target practice sheet, make two copies, and laminate.
- Words correct per minute graph (Activity Master F.008.SS1) This graph can be used to record 30-60 words correct per minute. Other graphs to record 60-90 and 90-120 words correct per minute can be found at F.025.SS2 and F.025.SS3.
- Timer (e.g., digital)
- Pencils
- Vis-à-Vis® marker

Activity

Students quickly read words in the same word family by doing timed practices.

- 1. Place two copies of the target word family practice sheets and timer at the center. Provide each student with a words correct per minute graph.
- 2. Taking turns, students practice reading the rime and words aloud to each other before beginning the timing.
- 3. Student one sets the timer for one minute and tells student two to "begin."
- 4. Student two reads down the page while student one follows on his copy and uses a Vis-à-Vis® marker to mark any rimes or words that are read incorrectly. If all the words on the sheet are read, go back to the top and continue reading.
- 5. When the timer goes off, student one marks the last word read. Counts the number of rimes and words read correctly.
- 6. Student two graphs the number of rimes and words read correctly on his words correct per minute graph.
- 7. Repeat the activity at least two more times to increase speed and accuracy.
- 8. Reverse roles.
- 9. Teacher evaluation

- Use different rimes and words.
- Use advanced graphs with more fluent readers (Activity Master F.025.SS2 and F.025.SS3).

Word Family Zoom

-ay	-ill	-ip	-at	-am
lay	fill	hip	sat	jam
stay	hill	lip	flat	ham
day	bill	ship	cat	ram
play	thrill	skip	mat	Sam
hay	spill	trip	hat	am
bay	chill	flip	bat	cram
-ag	-ack	-ank	-ick	-ell
bag	tack	bank	sick	fell
flag	crack	sank	trick	shell
drag	black	tank	slick	bell
lag	shack	blank	brick	smell
wag	track	crank	chick	dell
rag	sack	drank	thick	sell

-ot	-ing	-ap	-unk	-ail
hot	sing	cap	dunk	rail
slot	thing	tap	sunk	bail
cot	bring	snap	skunk	frail
spot	king	lap	hunk	snail
jot	sling	strap	junk	tail
not	wing	clap	trunk	mail
-ain	-eed	-у	-out	-ug
rain	seed	fly	pout	hug
chain	need	cry	about	bug
gain	breed	my	trout	shrug
main	feed	try	snout	dug
brain	greed	dry	shout	jug

Word Family Zoom

Name

Words Correct Per Minute

F.009

Pass the Word

Objective

The student will gain speed and accuracy in reading words.

Materials

- ▶ High frequency word cards (Activity Master P.HFW.005 P.HFW.064 in Phonics) Choose 60 or more words depending on the skill level of the students.
- Timer (e.g., digital)
- Words correct per minute record (Activity Master F.011.AM2)

Activity

Students take turns reading word cards in a timed group activity.

- 1. Stack the word cards face down and place the timer at the center. Provide each group of students with a words correct per minute record.
- 2. Taking turns, student one sets the timer for one minute, picks up the first word card from the stack, reads it, and places it in the discard pile. If unable to read the card, makes attempts while another student counts to five. If still unable to read it, places it under the stack.
- 3. As soon as the card is placed in the discard pile, the next student quickly picks up a word card from the stack and reads it.
- 4. Students continue to pick up cards and read the words until the timer goes off.
- 5. Student one counts and records the number of words read correctly on the words correct per minute record.
- 6. Repeat the activity, attempting to increase speed and accuracy.
- 7. Peer evaluation

- Use other high frequency word cards.
- Use phrases and sentences.
- Time how long it takes to read all word cards.

Words F.010

Word Sprint

Objective

The student will gain speed and accuracy in reading words.

Materials

- ▶ High frequency word cards (Activity Master P.HFW.005 P.HFW.064 in Phonics) Choose 60-120 words.
- YES and NO header cards (Activity Master F.004.AM1)
- Words correct per minute graph (Activity Master F.008.SS1)
- Timer (e.g., digital)
- Pencils

Activity

Students quickly read words in a timed activity.

- 1. Place timer and header cards at the center. Stack the set of word cards face down and provide each student with a words correct per minute graph.
- 2. Taking turns, student one sets the timer for one minute, turns a card over, and prompts partner to read the word.
- 3. If the word is read correctly, the student places the card in a pile on the "YES" header card. If the word is read incorrectly, places it in a pile on the "NO" header card.
- 4. Continue activity until the timer rings. Count the word cards in the "YES" pile and record number on the words correct per minute graph. Read words in "NO" pile together.
- 5. Repeat at least two more times attempting to increase speed and accuracy. Reverse roles.
- 6. Peer evaluation

- Use other high frequency words.
- Use advanced graphs with more fluent readers (Activity Masters F.025.SS2 and F.025.SS3).

F.0 | |

Word Speed Practice

Objective

The student will gain speed and accuracy in reading words.

Materials

- Word practice sheets (Activity Master F.011.AM1a F.0011.AM1d) These words are taken from the high frequency word list. Each sheet consists of 20 different words that repeat. Make two copies of each sheet and laminate.
- Words correct per minute record (Activity Master F.011.AM2)
- Timer (e.g., digital)
- Pencils
- Vis-à-Vis® markers

Activity

Students quickly read words on a practice sheet in a timed activity.

- 1. Place the word practice sheets and timer at the center. Provide each student with a words correct per minute record.
- 2. Taking turns, student one sets the timer for one minute and tells student two to "begin."
- 3. Student two reads across the page while student one follows on his sheet and uses a Vis-à-Vis® marker to mark any words that are read incorrectly. If all words are read, go back to the top and continue until timer goes off.
- 4. Student one counts number of words pronounced correctly and student two records the number of words on his words correct per minute record.
- 5. Repeat the activity at least two more times attempting to increase speed and accuracy.
- 6. Reverse roles.
- 7. Peer evaluation

- Use other target words.
- Read the same words and graph (Activity Master F.008.AM2, F.025.SS2, and F.025.SS3).
- Time how long it takes to read all the words.

between	often	every	few	might
carry	only	example	follow	many
change	other	often	many	follow
children	people	only	might	few
enough	picture	other	there	family
every	please	between	point	example
example	point	people	please	every
family	there	picture	only	enough
few	carry	please	people	children
follow	change	point	other	change
many	children	there	only	carry
might	enough	family	often	between

2. around	house	watch	from	group
away	idea	around	goes	have
because	leave	away	idea	here
before	thought	because	leave	house
being	through	before	away	thought
found	under	being	have	through
from	very	great	because	under
goes	watch	group	found	very
great	thought	have	from	watch
group	through	here	goes	around
have	under	house	idea	away
here	very	found	leave	because

F.011.AMIc

3.	which	different	answer	laugh	does
	where	could	were	learn	down
	when	another	what	when	important
	what	animal	which	where	know
	were	always	come	along	large
	learn	along	could	always	laugh
	laugh	come	different	animal	learn
	large	answer	does	another	were
	know	along	down	answer	what
	important	always	important	come	when
	down	animal	know	could	where
	does	another	large	different	which

4.	your	myself	yellow	really	near
	yellow	move	your	round	never
	would	mountain	almost	sentence	really
	why	almost	move	should	round
	who	again	myself	about	sentence
	while	after	near	above	should
	should	above	never	after	while
	sentence	about	move	again	who
	round	while	above	almost	why
	really	who	after	mountain	would
	never	why	again	move	yellow
	near	would	mountain	myself	your

Word Speed Practice

Words Correct Per Minute

1st try	words
2 nd try	words
3rd try	words
4 th try	words
5 th try	words

Words Correct Per Minute

1 st try	words
2 nd try	words
3 rd try	words
4 th try	words
5 th try	words