[image:] (
First

Grade
Spelling

List
This binder will enclose all of our first grade spelling lists throughout the year. You will notice that the spelling lists are put in the binder an entire month at a time. Currently in this binder you will find all the spelling lists for September. Your child will
only
be working on
1
 spelling list per week. Also in this binder you will find
Monthly Spelling Choice Menus
 and
Speller’s Choice Homework Sheets
. On Friday mornings your child will return this binder to school to be

checked.
) (
Spelling Lessons 1-15 address 8 spelling words. However, on the test there will be 10 words. The two additional words will feature the same vowel pattern as those listed. Spelling Lessons 16-30 address a total of 12 words. Your child will only be tested on those 12 words. Spelling tests will occur every other Friday unless otherwise noted. Please assist your child

each

night

and

review

his/her

spelling

homework

nightly.
) (
Thank you in advance for your cooperation, and please e-mail your child’s teacher if you have any

questions,
Ms. Goregoitia
JGoregoitia@epps.org

Mrs. Hansen
MHansen@epps.org

Mrs. McCooe

Mmccooe@epps.org
)

[image:] (
Nightly
Spelling

Homework
Each month your child will receive a monthly edition of our
Spelling Choice Menu
. This “menu” lists a variety of activities

to help your child work with and apply our weekly spelling words.
) (
Your child will choose
one
 activity each night of the week (Monday through Thursday) to complete from the
Spelling

Choice

Menu
.

This

menu

remains

the

same

for

an

entire

month, so some activities will be repeated the following week(s) but with different

words.
) (
Your

child

will

complete

each

selected

activity

on

a

Speller’s

Choice

Homework

Sheet
,

which

is

supplied

in

his/her

binder behind each spelling

list.
) (
Please

have

your

child

circle

the

day

of

the

week

at

the

top

of the

page

and

write

the

chosen

activity

in

the

space

provided.
These sheets are double sided so you will only be using two
full
pages per week.
) (
Thank

you

in

advance

for

your

cooperation,

and

please

e-mail

your child’s teacher if you have any

questions,
) (
Ms.

Goregoitia

JGoregoitia@epps.org

Mrs. Hansen
MHansen@epps.org

Mrs. McCooe

Mmccooe@epps.org
)

 (
Grade 1 Journey’s Spelling Lists Overview
) (
Lesson 1
) (
Lesson 2
) (
Lesson 3
) (
Lesson 4
) (
Lesson 5
) (
Lesson 6
) (
am at sat man dad mat
) (
if is
him rip fit pin
) (
log dot top hot lot ox
) (
yet web pen wet leg hen
) (
up bug mud nut hug tub
) (
an bad cat had cat ran
) (
Lesson 7
) (
Lesson 8
) (
Lesson 9
) (
Lesson 10
) (
Lesson 11
) (
Lesson 12
) (
in will did sit six big
Challenge:
grin,trip
) (
on got fox pop not hop
Challenge:
block,clock
) (
yes let red ten bed get
Challenge:
sled, step
) (
us sun but fun bus run
Challenge:
jump,must
) (
that then this them

with bath
Challenge:
thick, tenth
) (
chin chop much chip rich chick
Challenge:
match,pitch
) (
Lesson 13
) (
Lesson 14
) (
Lesson 15
) (
Lesson 16
) (
Lesson17
) (
Lesson 18
) (
ship shop which when whip fish
Challenge:
shell,

graph
) (
came make brave late gave shape
Challenge:
waves, chases
) (
time like kite bike white drive
Challenge:
stripe,

mice
) (
so go
home

hole no rope joke bone stove poke
Challenge:
chose, wrote
) (
me be read feet tree keep eat
mean
sea these
Challenge:
street, please
) (
play grain sail mail may rain way day stay pain
Challenge:
paint,spray
) (
Lesson 19
) (
Lesson 20
) (
Lesson 21
) (
Lesson 22
) (
Lesson 23
) (
Lesson 24
) (
show row grow low blow snow boat coat road toad
Challenge:
flown,toast
) (
bedtime sunset bathtub sailboat flagpole backpack playpen raincoat inside himself
Challenge:
rowboat,homemade
) (
far arm yard art jan bar barn bark card yarn
Challenge:
smart, chart
) (
her fern girl sir stir bird fur hurt turn third
Challenge:
curl,first
) (
look book good hook brook took foot shook wood hood
Challenge:
crook,hoof
) (
soon new noon zoo boot too moon blew soup you
Challenge:
grew,scoop
) (
Lesson 25
) (
Lesson 26
) (
Lesson 27
) (
Lesson 28
) (
Lesson 29
) (
Lesson 30
) (
how now cow owl ouch house found out gown town
Challenge:
shout, power
) (
mix mixed hop hopped hope hoping run running use used
Challenge:
writing, grabbed
) (
hard harder hardest fast faster fastest slow slower slowest sooner
Challenge:
shorter,shortest
) (
my try sky fly by dry pie cried night light
Challenge:
myself, brighter
) (
sad sadly slow slowly dust dusty trick tricky help helpful
Challenge:
quickly, hopeful
) (
even open begin baby tiger music paper zero table below
Challenge:
because,silent
)

 (
Spelling Lesson 1-short

a
) (
am
at
sat
man
dad
mat
map
cap
)

 (
Spelling Lesson 2-short

i
) (
if
is
him
rip
fit
pin
kit
dim
)

 (
Spelling Lesson 3-short

o
) (
log
dot
top
hot
lot
ox
dog
cot
)

 (
Spelling Lesson 4-short

e
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
yet web pen wet leg hen bet peg
)

 (
Spelling Lesson 5-short

u
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
up bug mud nut hug tub pup rug
)

 (
Spelling Lesson 6-short

a
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
an bad cat had ran bat mad fan
)

 (
Spelling Lesson 7-short

i
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
in will did sit six big grin trip
) (
(discuss the beginning blend of /gr/)
) (
(discuss the beginning blend of /tr/)
)

 (
Spelling Lesson 8-short

o
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
on got fox pop not hop block clock
) (
(discuss the beginning AND final blend)
) (
(discuss the beginning AND final blend)
)

 (
Spelling Lesson 9-short

e
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
yes let red ten bed get sled step
) (
(discuss the beginning blend)
) (
(discuss the beginning blend)
)

 (
Spelling Lesson 10-short

u
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
us sun but fun bus run jump must
) (
(discuss the final blend)
) (
(discuss the final blend)
)

 (
Spelling Lesson 11-/th/

blend
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
that then this them with bath thick
) (
(discuss the beginning AND final blend)
) (
tenth
(discuss the final blend)
)

 (
Spelling Lesson 12-/ch/

blend
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
chin chop much chip rich chick
match

(discuss the final blend)
pitch
(discuss the final blend)
)

 (
Spelling Lesson 13-/sh/

and
/wh/ blend
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
ship shop which when whip fish
shell
(discuss the final double consonant)
graph
(discuss ph sounds like /f/)
)

 (
Spelling Lesson 14-long

a
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
came make brave late gave shape waves
) (
(discuss the -s as a plural)
) (
chases
(discuss the -s as a plural)
)

 (
Spelling Lesson 15-long

i
) (
1.
2.
3.
4.
5.
6.
7.
8.
) (
time like kite bike white drive stripe mice
)

 (
Spelling Lesson 16-long

o
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
so go
home hole no rope joke bone stove poke chose wrote
)

 (
Spelling Lesson 17-long

e
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
me be read feet tree keep eat mean
sea
(discuss the difference between sea & see)
these street please
)

 (
Spelling Lesson 18-long

a
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
play grain
) (
sail mail may rain way day stay pain
) (
(discuss the difference between sail & sale)
) (
(discuss the difference between mail & male)
) (
(discuss the difference between May & may)
) (
paint spray
)

 (
Spelling Lesson 19-long

o
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
show row grow low blow snow boat coat road toad flown toast
)

 (
Spelling Lesson 20-compound

words
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
bedtime bathtub sunset sailboat flagpole backpack playpen raincoat inside himself rowboat homemade
)

 (
Spelling Lesson 21-Bossy r

with /ar/
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
far arm yard art jar bar barn bark card yarn smart chart
)

 (
Spelling Lesson 22-Bossy

r
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
her fern girl sir stir bird fur hurt turn third curl first
)

 (
Spelling Lesson

23
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
look book good hook brook took foot shook
wood
(discuss the difference between wood & would)
hood crook hoof
)

 (
Spelling Lesson

24
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
soon
new
(discuss the difference between new & knew)
noon zoo boot
too
(discuss the difference between to, too & two)
moon
blew

(discuss the difference between blew & blue)
soup you grew scoop
)

 (
Spelling Lesson

25
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
how now cow owl ouch house found out gown town shout power
)

 (
Spelling Lesson 26-inflected

endings
) (
1.
2.
3.
) (
mix mixed hop
) (
4.
) (
hopped
) (
(discuss doubling the consonant to keep the
) (
/o/ short sound)
) (
5.
6.
7.
) (
hope
hoping
(discuss dropping the e to add -ing)
run
) (
8.
) (
running
(discuss doubling the consonant to keep the
) (
/u/ short sound)
) (
9.
) (
use
used
(discuss dropping the e to add -ed)
writing
(discuss dropping the e to add -ing)
) (
10.
11.
) (
12.
) (
grabbed
(discuss doubling the consonant to keep the
) (
/a/ short sound)
)

 (
Spelling Lesson 27-comparative

endings
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
hard harder hardest fast faster fastest slow slower slowest sooner shorter shortest
)

 (
Spelling Lesson

28
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
my try sky fly by dry pie cried night light
myself
brighter
)

 (
Spelling Lesson 29-inflected

endings
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
sad sadly slow slowly dust dusty trick tricky help helpful quickly hopeful
)

 (
Spelling Lesson

30
) (
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
) (
even open begin baby tiger music paper zero table because silent below
)
image1.jpeg

image2.jpeg

