[bookmark: _GoBack]Sight Words
The Kindergarten Team expects that you practice your child’s sight words daily. Sight words are frequently used and repeated in text. Young children are encouraged to memorize them in order to allow them to concentrate more on less familiar words while reading as well as the text's meaning. They are critical to your child’s reading success! These are the sight words we will be learning in class each week.
	September 9-13: I, a, at
	February 3-7: yes, run

	September 16-20: is, to
	February 10-14: was, big

	September 23-27: like, me
	February 19-21: not, where

	October 1-4: it, am
	February 24-28: day, out

	October 7-11: come, and
	March 2-6: down, of

	October 14-18: in, here
	March 10-13: are, from

	October 21-25: up, go
	March 16-20: little, who

	November 4-8: see, my, because
	March 23-27: her, then

	November 12-15: you, look
	March 30- April 3: get, away

	November 18-22: the, said
	April 13-17: came, could

	December 2-6: we, on, has
	April 20-24: why, again

	December 9-13: can, one, got
	April 27-30: first, do

	December 16-20: his, with
	May 4-8: eat, mother

	January 6-10: she, want
	May 11-15: saw, what

	January 13-17: for, have
	May 18-22: after, there

	January 21-24: went, he
	May 26-29: make, did

	January 27-31: will, they
	June 1-5: father, night

Practice, Practice, Practice!!!!
