

Week one

clap

step

sick

rock

luck

crop

snack

mess

head

shut

miss

stamp

jump

click

pond

cat

man

can

bathtub

anthill

Week Two

date

rice

come

fine

globe

clap

rose

plane

sick

lake

wise

crop

life

smoke

sneeze

home

grade

escape

safe

smile

Week Three

fail

bay

pail

ray

plain

tray

trail

May

braid

sway

gray

plays

paint

snail

great

safe

rice

globe

lady

afraid

Week Four

gold

bowl

soak

sold

snow

loaf

roast

coast

scold

coal

slow

grows

show

float

blow

snail

plain

gray

window

program

Week Five

mild

sky

pie

might

find

fight

ties

right

fry

tight

child

flight

bright

buy

dye

soak

bowl

gold

wind

children

Week Six

heel

seal

weak

week

bean

creek

speaks

team

free

green

clean

cream

street

freeze

field

right

pie

child

sixteen

peanut

Week Seven

chick

much

pitch

teacher

chum

lunch

ditch

cheek

hatch

cheese

bench

chunk

stretch

watching

crunching

weak

green

seal

catcher

sandwich

Week Eight

thick

this

truth

whales

shock

fish

what

sixth

them

washing

wheel

pathway

month

dishpan

weather

lunch

chick

pitch

shadow

thicken

Week Nine

thread

scrubs

spree

screams

stream

scratch

spread

throne

three

screens

spray

throw

strong

scraped

strength

thick

washing

whales

streamer

scribble

Week Ten

wrap

knit

gnat

wrists

knots

wrote

knight

sign

knock

wreck

know

wring

gnaws

write

wrong

throw

spray

scratch

wristwatch

knapsack

Week Eleven

bark

shorts

sharp

sore

hard

storms

yard

sport

sharks

porch

pour

story

chore

wore

carve

Knots

sign

wrong

orchard

artist

Week Twelve

stairs

mare

bear

bare

share

wear

dares

chairs

glare

pairs

hare

their

pears

square

haircut

sport

sore

hard

airport

beware

Week Thirteen

turns

first

herds

learn

purr

third

earn

nurse

perch

girls

firm

word

world

serve

worth

bare

bear

stairs

perfect

Thursday

Week Fourteen

loop

rude

look

clue

spoon

tune

shook

blue

cubes

goose

mules

gloom

true

shoe

stew

firm

turns

learn

classroom

childhood

Week Fifteen

coy

soil

foil

toil

coins

point

noise

loyal

boiled

spoiled

enjoys

voice

choice

soybean

joyful

spoon

rude

shook

noisy

checkpoint

Week Sixteen

yawn

taught

salt

lawn

halls

hauls

hawks

squawk

bought

bawls

drawing

caused

paused

crawled

coughing

joyful

coins

spoiled

walrus

autumn

Week Seventeen

found

town

shout

owl

couch

bow

scout

round

plow

crowd

proud

clouds

grounds

louder

bounce

drawing

lawn

hauls

snowplow

outline

Week Eighteen

cell

gems

age

place

gyms

city

cents

price

space

nice

giant

changes

pages

gentle

message

crowd

clouds

found

giraffe

celebrate

Week Nineteen

sale

sail

beet

beat

rode

road

rowed

its

it's

your

you're

there

they're

peace

piece

city

gems

space

seen

scene

Week Twenty

years

twins

trays

states

ashes

foxes

inches

flies

cities

ponies

bunches

alleys

lunches

cherries

daisies

sale

rode

you're

heroes

libraries

Week Twenty-One

airplane

headlight

inches

daytime

sometime

cities

birthday

someone

somebody

daylight

newspaper

handwriting

hairdo

sidewalks

notebook

basketball

birdhouse

stagecoach

barefoot

states

Week Twenty-Two

names

named

naming

hopes

hoped

hoping

dances

danced

dancing

drops

dropped

dropping

wraps

wrapped

wrapping

airplane

someone

newspaper

driving

traded

Week Twenty-Three

tries

tried

trying

dries

dried

drying

hurries

hurried

hurrying

studies

studied

studying

plays

played

playing

dances

hoping

wrapping

obeyed

worrying

Week Twenty-Four

basket

rabbit

napkin

letter

invite

bedtime

mammal

number

fellow

chapter

follow

problem

chicken

butter

Sunday

tried

studies

drying

splendid

complete

Week Twenty-Five

pilot

diner

tiger

favor

lemon

planet

model

shady

robot

tiny

label

cozy

silent

spider

frozen

follow

basket

Sunday

melon

stomach

Week Twenty-Six

able

purple

riddle

handle

towel

eagle

puzzle

castle

little

nickel

camel

pickle

travel

tunnel

squirrel

spider

tiny

planet

motel

couple

Week Twenty-Seven

untied

repay

disagree

preheat

unafraid

return

preschool

dislike

disappear

resell

precook

prepay

unbeaten

reprint

unwrap

nickel

handle

pickle

unlucky

recover

Week Twenty-Eight

sister

sailor

dollar

toaster

winter

doctor

later

dancer

mayor

writer

silver

cellar

trailer

December

author

resell

prepay

unwrap

circular

editor

Week Twenty-Nine

careful

cheerful

helpful

colorful

harmful

peaceful

pitiful

painless

priceless

helpless

sleepless

rainless

helplessly

carefully

peacefully

doctor

dollar

December

wonderful

cloudless

Week Thirty

because

rubber

about

puddle

alive

behind

before

around

better

attract

kettle

hammer

attend

tickle

people

peaceful

helpless

carefully

believe

beaver

