

Family Read-At-Home Plan

Parents,

You are your child's first teacher and reading with your child is a proven way to promote early literacy. Helping to make sure your child is reading on grade level is one of the most important things you can do to prepare him/her for the future. By reading with your child for 20 minutes per day and making a few simple strategies a part of your daily routine, you can make a positive impact on your child's success in school.

Five Areas of Reading

Phonemic Awareness

Phonemic awareness is the ability to hear and distinguish sounds.

This includes:

- -Recognizing sounds, alone and in words
- -Adding sounds to words
- -Taking apart words and breaking them into their different sounds
- -Moving sounds

Phonics

Phonics is the ability to understand the relationship between letters and the sounds they represent.

This includes:

- -Recognizing print patterns that represent sounds
- -Syllable patterns
- -Word parts (prefixes, suffixes, and root words)

Common Consonant Digraphs and Blends:

bl, br, ch, ck, cl, cr, dr, fl, fr, gh, gl, gr, ng, ph, pl, pr, qu, sc, sh, sk, sl, sm, sn, sp, st, sw, th, tr, tw, wh, wr

Common Consonant Trigraphs:

nth, sch, scr, shr, spl, spr, squ, str, thr

Common Vowel Digraphs:

ai, au, aw, ay, ea, ee, ei, eu, ew, ey, ie, oi, oo, ou, ow, oy

Fluency

Fluency is the ability to read with sufficient speed to support understanding.

This includes:

- -Automatic word recognition
- -Accurate word recognition
- -Use of expression

Comprehension

Comprehension is the ability to understand and draw meaning from text.

This includes:

- -Paying attention to important information
- -Interpreting specific meanings in text
- -Identifying the main idea
- -Verbal responses to questions
- -Application of new information gained through reading

Vocabulary

Vocabulary is students' knowledge of and memory for word meanings.

This includes:

- -Receptive Vocabulary
 - -Words we understand when read or spoken to us
- -Expressive Vocabulary
 - -Words we know well enough to use in speaking and writing

Kindergarten DRA Scores					1st Grade DRA Scores				2nd Grade DRA Scores			3rd Grade DRA Scores					
Α	1	2	3	4	6	8	10	12	14	16	18	20	24	28	30	34	38
Emergent Readers						Early I	Reade	rs	•	Transitional Readers Extending Read		aders					

Emergent Readers (DRA A-4)

Students at this level:

- *Read from left to right
- *Reread for understanding
- *Discuss stories after reading
- *Use meaning and beginning sounds
- *Read and write 30 words
- *Write simple messages

Phonemic Awareness

- ▶ Play a game in which you say a word and your child has to break apart all the sounds. Ask your child to stretch out a word like dog and h/she can pretend to stretch a word with a rubber band. Your child should say /d/ /o//g/.
- Play "I Spy" but instead of giving a color, say "I spy something that starts with /b/" or I spy something that with has these sounds, /d/o/g/." Have your child do the same.
- Read books over and over again containing rhymes. As you read, have your child complete the rhyming word at the end of each line.
- Prompt your child to produce rhymes. Ask, "Can you tell me a word that rhymes with 'cake'?", and sing rhyming songs like "Twinkle, Twinkle Little Star".

Phonics Activities

- Teach your child to recognize the letters in his or her name.
- Write letters on cards. Hold up the cards one at a time and have your child say the letter name and sound
- Ask your child to name stores, restaurants, and other places that have signs. This is called environmental print. Have your child cut the images of these signs from bags, takeout containers, and fliers and post them somewhere to make an Environmental Print Word Wall.
- Write letters with your finger on your child's back and have them guess the letter.

Vocabulary Activities

- Play "categories" with your child. Name a topic such as "farms" and ask your child to think of all the words he/she can relate to that topic. This is a great way to build word knowledge.
- ➤ Talk about how things are similar/alike as well as how things are different. Ex: How is a dog like a cat? How is a dog different from a cat?
- Trips to everyday places build vocabulary. Discuss what you are doing and seeing as you are going through the store, for example: "I'm here in the bakery. I can find donuts, cookies, and bread." Ask your child, "What else do you think I could find here?"
- Read aloud Continue to read aloud to your child even after he is able to read independently. Choose books above your child's level because they are likely to contain broader vocabulary.

Fluency Activities

- Say a sentence to your child and ask him/her to repeat it to you. Challenge your child to increase the number of words he/she can repeat. As you say it, put it in meaningful phrases. Ex; the boy went/to the store/with his mother.
- Speak in complete sentences "pizza", "I want pizza."
- Using a favorite book, have your child tell the story in their own words using the pictures to help them.
- ➤ Use different voices When reading a familiar story or passage, try having your child use different voices. Read the story in a mouse voice, cowboy voice, or a princess voice. This is another way to do repeated reading, and it adds some fun to reading practice.

Comprehension Activities

- ➤ Before reading, take a quick "picture walk" and encourage your child to talk about what he or she thinks about what might happen in the story.
- During reading, describe how you feel about what's going on in the book, what you think will happen next, or what you thought about a character's choice.
- When you read aloud to your child, talk about what you are thinking. It is your opportunity to show your child that reading is much more than just figuring out the words.
- After reading, ask your child, "What was your favorite part?" Show me. Why do you like that part?

Kindergarten Sight Word List:								
the	and	а	to	in	is	you		
it	he	for	on	are	with	his		
they	1	at	be	this	had	all		
we	can	said	she	like	go	look		
see	my	do	am	me	big	here		

Visit your local library to enjoy books at the emergent level!

Level 1

Do You Want to be My Friend?; Eric Carle Have You Seen My Duckling?; Nancy Tafuri

Growing Colors; Bruce McMillan

My Book; Ron Maris

Counting Chicks; Elizabeth Schafer

Numbers All Around; Chessen & Canizares

Boxes, Avelyn Davidson The Red Book; Ariel Pang Stop! East!; Cass Hollander

Level 2

Have You Seen My Cat?; Eric Carle Growing Vegetable Soup; Lois Ehlert

Let's go Visiting; Sue Williams Six Yellow Ducks; Cynthia Rothman

Who Hid?; Nancy Leber

In My Pocket; Liza Charlesworth *My Family Quilt,* Judy Nayer

Five!, Jennifer Drew I See Fish; Don Curry Brothers; Lola Schaefer

Little Critter Numbers; Mercer Mayer

At a Farm; Rick Wagner

Level 4

Roll Over!; Merle Peek

Spots, Feathers, and Curly Tails; Nancy Tafuri

What's for Lunch?; Eric Carle

It Looked Like Spilt Milk; Charles Shaw

My Cat Muffin; Marjory Gardner Good News, Bad News: Jeff Mack

Every Animal has A Home; Mindy Menschell

I Want A Pet; Barbara Gregorich

The Tortoise and the Hare; Jerry Pinkney

Pig Played; Cynthia Rothman

Kites; Betina Ling

Silly Sally; Audrey Wood

Little Duckling is Lost; May Nelson Love Me, Love You; Susan O'Keefe

Early Readers DRA 6-16

Students at this level:

- *Know their letters and sounds
- *Read for meaning
- *Use phonics skills to solve unknown words
- *Are learning to read and write high frequency words
- *Read with expression
- *Reread when necessary to clarify reading

Phonemic Awareness Activities

- ▶ Play a game in which you say a word and your child has to break apart all the sounds. Ask your child to stretch out a word like dog and h/she can pretend to stretch a word with a rubber band. Your child should say /d/ /o//g/.
- Play the "Silly Name Game." Replace the first letter of each family member's name with a different letter. For example, 'Tob' for 'Bob', 'Watt' for 'Matt', etc.
- Demonstrate clapping a word into its syllables. Ask your child to clap words into syllables.

Phonics Activities

- ➤ Hunting for words Choose a letter and have your child hunt for five items beginning with that letter sound. As each object is found, help your child write the word on a list. For example, if the target sound is "m," the child might find and write mop, mat, Mom, money, and microwave.
- ➤ 1st sound: Have your child say the first sound in the word and make a guess based on the picture or surrounding words. Double-check the printed word to see it matches the child's guess.
- Familiar Parts: When your child starts reading longer words, have him notice the parts of the word that he already knows. For example, in a word such as "presenting," your child may already know the prefix pre-, the word "sent," and the word ending -ing.

Fluency Activities

- Point out punctuation marks that aid in expression such as question marks, exclamation points and quotation marks. Demonstrate how our voice changes as you read for each. Only focus on one during a book. Remember it is important to enjoy it first and foremost.
- Make your own books of favorite songs for your child to practice "reading." This builds confidence and helps your child identify him/herself as a reader.
- Say a sentence to your child and ask him/her to repeat it to you. Challenge your child to increase the number of words he/she can repeat. As you say it, put it in meaningful phrases. Ex; the boy went/ to the store /with his mother.

Vocabulary Activities

- Read aloud Continue to read aloud to your child even after he is able to read independently. Choose books above your child's level because they are likely to contain broader vocabulary. This way, you are actually teaching him new words and how they are used in context.
- Preview words Before reading to or with your child, scan through the book, and choose two words that you think might be interesting or unfamiliar to your child. Tell your child what the words are and what they mean.
- Play "categories" with your child. Name a topic such as "farms" and ask your child to think of all the words he/she can relate to that topic. This is a great way to build word knowledge.

Comprehension Activities

- Think aloud When you read aloud to your child, talk about what you are thinking. It is your opportunity to show your child that reading is much more than just figuring out the words. Describe how you feel about what's going on in the book, what you think will happen next, or what you thought about a character's choice.
- After reading Ask your child to retell the story from the beginning, and ask for opinions, too. "What was your favorite part? Would you recommend this to a friend?"
- "Which character was bossy? How do you know?" If your child doesn't know, give your answer. You many need to do this many times before your child can do it. He/she may also "mimic" your answer. Encourage your child's attempts.

Level 6

Where's Al?; Byron Barton

Footprints in the Snow; Cynthia Benjamin

Things I Like; Anthony Browne

Sid and Sam; Nola Buck

How Many Bugs in a Box?; David Carter

Wheels; Annie Cobb

My Messy Room; Mary Packard

Mary Wore Her Red Dress; Merle Peek

It's Game Day; Lynn Salem & J. Stewart

I Love Mud and Mud Loves Me; Vicki Stephens

Wake Up, Wake Up!; B. & R. Wildsmith,

Sleepy Dog; Harriet Ziefert

Bears in the Night; Stan Bernstain

Bears on Wheels; Stan Berenstain

Fast Draw Freddie; Bobbie Hamsa

Ice is...Whee!; Carol Greene

Mary Wore Her Red Dress; Merle Peek

Mud; Wendy Lewison

Snow Joe: Carol Greene

The Chick and Duckling; Mirra Ginsurg

 $Too\,Many\,Balloons;$ Catherine Matthias

Traffic Jam; Leslie Harper

Where's Spot?; Eric Hill

Brown Bear, Brown Bear, What Do You See?; Eric

Carle

Level 8

Sunshine, Moonshine; Jennifer Armstrong

Tortillas; Gonzalez-Jensen

Oh a Hunting We Will Go; John Langstaff

All By Myself; Mercer Mayer

The Ear Book; Al Perkins

Paper Bag Trail; Anne Schreiber & A. Doughty

School Bus; Donald Crews

SHHH; Kevin Henkes

Are You There Bear?; Ron Maris

The Missing Tooth; Mary Packard

Down on the Farm: Merrily Kutner

Five Little Monkeys Jumping on the Bed; Eileen

Christelow

David Smells; David Shannon

Level 10

Just Like Daddy; Frank Asch

Dark, Dark Tale, A; Ruth Brown

Across the Stream; Mirra Ginsburg

Johnny Lion's Rubber Boots; Edith Thacher Hurd

Rosie's Walk; Pat Hutchins

Itchy, Itchy Chicken Pox; Grace Maccarone

Bread, Bread; Ann Morris Tiger

Is a Scaredy Cat; Joan Phillips

Biscuit; Alyssa Satin Capucilli

Fly High, Fly Guy, Tedd Arnold

Cars: Anne Rockwell

A Color of His Own; Leo Lionni

Level 12

Each Peach Pear Plum; Allan & Janet Ahlberg

Mine's the Best; Crosby Bonsall Snow,

The; John Burningham

Polar Bear, Polar Bear, What Do You Hear? Bill Martin

Jr.

Alligator Shoes; Arthur Dorros

More Spaghetti I Say; Rita Gelman

The Carrot Seed; Ruth Krauss

Buzz Said the Bee; Wendy Lewison

I'm a Caterpillar; Jean Marzollo

The Great Race, David McPhail

Sheep in a Jeep; Nancy Shaw

meep in a beep, mancy

Level 14

Buzz, Buzz, Buzz; Byron Barton

Goodnight, Moon; Margaret Wise Brown

George Shrinks; William Joyce

Great Big Enormous Turnip; Aleksey Tolstoy

Sammy the Seal; Syd Hoff

Time to Sleep; Denise Fleming

Whose Mouse Are You?; Robert Kraus

Happy Birthday, Danny and the Dinosaur; Sud Hoff

The Lady With the Alligator Purse; Nadine

Westcott

Level 16

Liar, Liar Pants on Fire; Miriam Cohen

Angus and the Cat; Marjorie Flack

Hattie and the Fox; Mem Fox

Reflections: Ann Jonas

We Just Moved!; Stephen Krensky

Let's Go Froggy; Jonathan London

Father Bear Comes Home; Else H. Minarik

Dragon's Fat Cat; Dave Pilkey

The Little Engine That Could; Watty Piper

Benny Bakes a Cake; Eve Rice

We're Going on a Bear Hunt: Michael Rosen

Noisy Nora; Rosemary Wells

The Napping House; Audrey Wood

Grizzwold; Syd Hoff

Ten Black Dots: Donald Crews

Oliver; Syd Hoff

Bear Shadow; Frank Asch

Bringing the Rain to Kapiti Plain; Verna Aardema

Danny and the Dinosaur: Svd Hoff

Froggy Learns to Swim; Jonathan London

Green Eggs and Ham; Dr. Seuss

Harry and the Lady Next Door; Gene Zion

Henry and Mudge; Cynthia Rylant

I Was So Mad: Mercer Mayer

Little Bear: Else Minarik

Stone Soup; Ann McGovern

The Snowy Day; Ezra Keats

The Very Hungry Caterpillar; Eric Carle

Where the Wild Things Are; Maurice Sendak Clifford the Big Red Dog; Norman Bridwell

Transitional Readers DRA 18-28

Students at this level are working on:

*Decoding

*Retelling

*More complex text

*Fluency

*Words with multiple syllables

Phonemic Awareness Activities

- Give your child a small car (such as a Matchbox car). Write a 5+ letter word on a piece of paper with the letters spaced apart. Have your child drive the car over each letter saying the letter sound. Have your child begin driving the car slowly over the letters and then drive over them again slightly faster. Continue until the word is said at a good rate.
- Play Head, Shoulders, Knees and Toes with sounds. Say a word and have your child touch his/her head for the first sound, shoulders for the second sound, and knees for the third while saying each sound.

Phonics Activities

- Writing words Many children love to send and receive notes, and writing is a great way to reinforce phonics skills. Send your child notes in his/her backpack or place notes on the pillow. Have a relative or friend send a letter or email to your child. Whenever your child receives a note, have him/her write back. Don't be concerned about spelling. Instead, have your child sound out the words to the best of his/her ability.
- Hunting for words Choose a blend and have your child hunt for five items beginning with that sound. As each object is found, help our child write the word on a list. For example, if the target sound is "bl," the child might find and write blanket, blood, blue, blizzard, blast.

Fluency Activities

- ➤ Use different voices When reading a familiar story or passage, try having your child use different voices. Read the story in a mouse voice, cowboy voice, or a princess voice. This is another way to do repeated reading, and it adds some fun to reading practice.
- Record the reading After your child has practiced a few paragraphs, have him/her record it with a tape player, cell phone, or MP3 device. Once recorded, your child can listen to his reading and follow along in the book. Often, he/she will want to record it again and make it even better?

Vocabulary Activities

- Read aloud Continue to read aloud to your child even after he is able to read independently. Choose books above your child's level because they are likely to contain broader vocabulary. Take time to discuss new words and how they are used in the story.
- ➤ Hot potato Play hot potato with synonyms (words with similar meanings). Choose a word, and then your child has to think of another word that means the same thing. Take turns until neither player can think of another word. For example, you may say, "Cold," and your child might say, "Freezing." Then you could say, "Chilly," and so on. Try the game again with antonyms (opposites).

Comprehension Activities

- Fiction- After reading a fiction story, ask your child:
 - 1. What is the most important thing the character did?
 - 2. What is the most important feeling the character had?
- > Non-fiction Key Words- After reading a non- fiction book or article ask you child:
 - 1. What are the 3 most important words about this topic?
 - 2. Why are these words important to the topic?

Visit your local library to enjoy books at the emergent level!

Level 18

Days With Frog and Toad; Arnold Lobel

Nate the Great; Marjorie Sharmat

There's a Hippopotamus Under My Bed; Mike Thaler

One Fish, Two Fish, Red Fish, Blue Fish; Dr. Seuss

Curious George; H.A Rey

You Can't Smell a Flower With Your Ear; Joanna

Cole

Arthur Babysits; Marc Brown Caps For Sale; Esphyr

Slobodkina

Case of the Cat's Meow; Crosby Bonsall

Corduroy; Don Freeman

Franklin Goes to School; Paulette Bourgeois

Harold and the Purple Crayon; Crockett

Johnson

If You Give a Mouse a Cookie; Laura

Numeroff

Ruby the Copycat; Peggy Rathmann

Snowshoe Thompson; Nancy Levinson

The Day Jimmy's Boa Ate the Wash; Trinka Noble

Bedtime for Frances; Russell Hoban Lionel at Large; Stephen Krensky

Madeline; Ludwig Bemelmans

The Story of Ferdinand; Leaf Munro

A Baby Sister for Frances; Russell

Hoban

Level 20

Amelia Bedelia; Peggy Parish

Chicka, Chicka, Boom, Boom; Martin & Archambault

Mama Do You Love Me?; Barbara Joosse

A Picture for Harold's Room; Crockett Johnson

Amazing Grace; Mary Hoffman

Bad, Bad Bunnies; Judy Delton

Chickens Aren't the Only Ones; Ruth Heller

Gregory, the Terrible Eater; Marjorie Sharmat

Horrible Harry (series); Suzy Kline

Hungry, Hungry Sharks; Joanna Cole

Is Your Mama a Llama?; Deborah Guarino

Katy and the Big Snow; Virginia Burton

Make Way for Ducklings; Robert McCloskey

The Tale of Peter Rabbit; Beatrix Potter

Gregory, the Terrible Eater; Mitchell Sharmat

Tales of Amanda Pig; Jean Van Leeuwen

Through Grandpa's Eyes; Patricia MacLachlan

Level 24

Judy Moody; Megan McDonald

Junie B. Jones and the Stupid Smelly Bus; Barbara

Park

The Littles; John Peterson

The Town Mouse and Country Mouse; Jan Brett

Chester's Way; Kevin Henkes

Click Clack Moo, Cows That Type; Doreen

Cronin

"I Can't" Said the Ant; Polly Cameron

Cloudy With a Chance of Meatballs: Judi Barrett

Freckle Juice: Judy Blume

Miss Rumphius; Barbara Cooney

The Mitten: Jan Brett

Thunder Cake; Patricia Polacco

Too Many Tamales; Gary Soto

The Art Lesson. Tommie de Paola

Fancy Nancy; Jane O'Connor

Strega Nona; Tommie de Paola

Level 28

How to Eat Fried Worms; Thomas Rockwell

Level 30

Tikki Tikki Tembo; Arlene Mosel

Doctor De Soto; William Steig

Goldilicious: Victoria Kann

Snowflake Bentley; Jacqueline

Briggs Martin

Horace and Morris but Mostly

Dolores: James Howe

Diary of a Spider; Doreen Cronin

26 Fairmont Avenue; Tommie de Paola

Pinkalicious; Victoria Kann

The Hat; Jan Brett

The Magic Finger; Roald Dahl

The Black Lagoon Adventure Series; Mike Thaler

A to Z Mysteries; Ron Roy

The Fry word lists found below are used in first, second and third grades. The first grade expectation is to be able to read 80%, or 130, of the first 160 Fry List words with automaticity. The second grade goal is to read 80%, 240, of the first 300 Fry list words with automaticity. The third grade goal is to read 80%, 320, of the first 400 Fry list words with automaticity. Students should work toward knowing these words as opposed to sounding them out. All of the above goals are end of the year grade level goals.

Fry List 1st 100 Wo	ords			1
List 1	List 2	List 3	List 4	List 5
1. the	1. at	1. there	1. some	1. my
2. of	2. be	2. use	2. her	2. than
3. and	3. this	3. an	3. would	3. first
4. a	4. have	4. each	4. make	4. water
5. to	5. from	5. which	5. like	5. been
6. in	6. or	6. she	6. him	6. called
7. is	7. one	7. do	7. into	7. who
8. you	8. had	8. how	8. time	8. am
9. that	9. by	9. their	9. has	9. its
10. it	9. by 10. words	10. if	10. look	
10. he	10. words	10. II 11. will	10.100k 11. two	10. now 11. find
12. was	12. not	12. up	12. more	12. long
13. for	13. what	13. other	13. write	13. down
14. on	14. all	14. about	14. go	14. day
15. are	15. were	15. out	15. see	15. did
16. as	16. we	16. many	16. number	16. get
17. with	17. when	17. then	17. no	17. come
18. his	18. your	18. them	18. way	18. made
19. they	19. can	19. these	19. could	19. may
20.I	20.said	20.so	20.people	20.part
Fry List 2 nd 100 w	ords			
List 1	List 2	List 3	List 4	List 5
1. over	1. name	1. boy	1. such	1. change
2. new	2. good	2. follow	2. because	2. off
3. sound	3. sentence	3. came	3. turn	3. play
4. take	4. man	4. want	4. here	4. spell
5. only	5. think	5. show	5. why	5. air
6. little	6. say	6. also	6. ask	6. away
7. work	7. great	7. around	7. went	7. animal
8. know	8. where	8. form	8. men	8. house
9. place	9. help	9. three	9. read	9. point
10. years	10. through	10. small	10. need	10. page
11. Ĭive	11. much	11. set	11. land	11. letter
12. me	12. before	12. put	12. different	12. mother
13. back	13. line	13. end	13. home	13. answer
14. give	14. right	14. does	14. us	14. found
15. most	15. too	15. another	15. move	15. study
16. very	16. means	16. well	16. try	16. still
17. after	17. old	17. large	17. kind	17. learn
18. things	18. any	18. must	18. hand	18. should
19. our	19. same	19. big	19. picture	19. America
20.just	20.tell	20.even	20.again	20.world

Fry List 3 rd 100 Words								
List 1	List 2	List 3	List 4	List 5				
1. high	1. light	1. life	1. sea	1. watch				
2. every	2. thought	2. always	2. began	2. far				
3. near	3. head	3. those	3. grow	3. Indian				
4. add	4. under	4. both	4. took	4. real				
5. food	5. story	5. paper	5. river	5. almost				
6. between	6. saw	6. together	6. four	6. let				
	7. left		7. carry	7. above				
7. own 8. below	8. don't	7. got	8. state	8. girl				
	9. few	8. group		o. gill				
9. country		9. often	9. once	9. sometimes				
10. plant	10. while	10. run	10. book	10. mountains				
11. last	11. along	11. important	11. hear	11. cut				
12. school	12. might	12. until	12. stop	12. young				
13. father	13. close	13. children	13. without	13. talk				
14. keep	14. something	14. side	14. second	14. soon				
15. tree	15. seem	15. feet	15. lațe	15. list				
16. never	16. next	16. car	16. miss	16. song				
17. start	17. hard	17. mile	17. idea	17. being				
18. city_	18. open	18. night	18. enough	18. leave				
19. earth	19. example	19. walk	19. eat	19. family				
20.eyes	20.begin	20.white	20.face	20.it's				
Fry List 4 th 100 Wo	rds			_				
List 1	List 2	List 3	List 4	List 5				
1. body	1. usually	1. hours	1. five	1. cold				
2. music	2. didn't	2. black	2. step	2. cried				
3. color	friends	3. products	3. morning	3. plan				
4. stand	4. easy	4. happened	4. passed	4. notice				
5. sun	5. heard	5. whole	5. vowel	5. south				
6. questions	6. order	6. measure	6. true	6. sing				
7. fish	7. red	7. remember	7. hundred	7. war				
8. area	8. door	8. early	8. against	8. ground				
9. mark	9. sure	9. waves	9. pattern	9. fall				
10. dog	10. become	10. reached	10. numeral	10. king				
11. horse	11. top	11. listen	11. table	11. town				
12. birds	12. ship	12. wind	12. north	12. I'll				
13. problem	13. across	13. rock	13. slowly	13. unit				
14. complete	14. today	14. space	14. money	14. figure				
15. room	15. during	15. covered	15. map	15. certain				
16. knew	16. short	16. fast	16. farm	16. field				
17. since	17. better	17. several	17. pulled	17. travel				
18. ever	18. best	18. hold	18. draw	18. wood				
19. piece	19. however	19. himself	19. voice	19. fire				
20.told	20.low	20.toward	20.seen	20.upon				
20.0014		20.10.11414	20.55511	20.40011				

Fry List 5 th 100 Words								
List 1	List 2	List 3	List 4	List 5				
1. done	1. front	1. stay	1. warm	1. object				
2. English	2. feel	2. green	2. common	2. am				
3. road	3. fact	3. known	3. bring	3. rule				
4. half	4. inches	4. island	4. explain	4. among				
5. ten	5. street	5. week	5. dry	5. noun				
6. fly	6. decided	6. less	6. though	6. power				
7. gave	7. contain	7. machine	7. language	7. cannot				
8. box	8. course	8. base	8. shape	8. able				
9. finally	9. surface	9. ago	9. deep	9. six				
10. wait	10. produce	10. stood	10. thousands	10. size				
11. correct	11. building	11. plane	11. yes	11. dark				
12. oh	12. ocean	12. system	12. clear	12. ball				
13. quickly	13. class	13. behind	13. equation	13. material				
14. person	14. note	14. ran	14. yet	14. special				
15. became	15. nothing	15. round	15. government	15. heavy				
16. shown	16. rest	16. boat	16. filled	16. fine				
17. minutes	17. carefully	17. game	17. heat	17. pair				
18. strong	18. scientists	18. force	18. full	18. circle				
19. verb	19. inside	19. brought	19. hot	19. include				
20. stars	20. wheels	20. understand	20. check	20. built				
Fry List 6 th 100 Word								
List 1	List 2	List 3	List 4	List 5				
1. can't	1. region	1. window	1. arms	1. west				
2. matter	2. return	2. difference	2. brother	2. lay				
3. square	3. believe	3. distance	3. race	3. weather				
4. syllables	4. dance	4. heart	4. present	4. root				
5. perhaps	5. members	5. sit	5. beautiful	5. instruments				
6. bill	6. picked	6. sum	6. store	6. meet				
7. felt	7. simple	7. summer	7. job	7. third				
8. suddenly	8. cells	8. wall	8. edge	8. months				
9. test	9. paint	9. forest	9. past	9. paragraph				
10. direction	10. mind	10. probably	10. sign	10. raised				
11. center	11. love	11. legs	11. record	11. represent				
12. farmers	12. cause	12. sat .	12. finished	12. soft				
13. ready	13. rain	13. main	13. discovered	13. whether				
14. anything	14. exercise	14. winter	14. wild	14. clothes				
15. divided	15. eggs	15. wide	15. happy	15. flowers				
16. general	16. train	16. written	16. beside	16. shall				
17. energy	17. blue	17. length	17. gone	17. teacher				
	1 10 r.mah	18. reason	18. sky	18. held				
18. subject	18. wish							
18. subject 19. Europe 20. moon	19. drop 20. developed	19. kept 20. interest	19. glass 20. million	19. describe 20. drive				

OTSEGO COUNTY LIBRARY

700 S Otsego Ave, Gaylord, MI 49735 989-732-5841

ocl@otsego.org

Library Hours:

Monday – Wednesday – 9:00 a.m. to 8:00 p.m. Thursday - Friday – 9:00 a.m. to 5:00 p.m. Saturday – 9:00 a.m. to 1:00 p.m. Sunday – 1:00 p.m. to 5:00 p.m.

To check the DRA level of other books you can visit Scholastic Book Wizard. It does not contain all books however, it has many titles.

https://www.scholastic.com/teachers/bookwizard/

North Ohio Elementary 912 N Ohio Ave, Gaylord, MI 49735 (989) 731-2648

South Maple Elementary 650 E. Fifth Street Gaylord, MI 49735 (989)731-0648

Adapted from Warren Consolidated Schools (10/2017)

For more information about the Michigan 3rd grade reading law you can visit:

http://www.michigan.gov/documents/mde/3rd Grade Reading Law FAQ-June 2017 573055 7.pdf