

Helpers


Forms and
flashcards to help
teachers use the
Instant Words list in
The Reading
Teacher's Book of
Lists by Edward
Bernard Fry, Ph. D.,
Jacqueline E. Kress,
Ed. D., and Dona
Lee Fountoukidis,
Ed. D.

by Joy M. Hall

Come and visit me at:

BLOG: http://mrsjoyhall.blogspot.com

STORE: http://www.teacherspayteachers.com/Store/Joy-Of-Teaching

FACEBOOK: www.facebook.com/JoyOfTeaching

TWITTER: @Joy_Of_Teaching

Clip art from www.digiwebstudio.com.

Copyright © 2011 Joy M. Hall

Introduction

The following pages are to be used in conjunction with <u>The Reading Teacher's Book of Lists</u> by Fry, Kress, and Fountoukidis. The lists of words are their lists, not mine. The book claims that the first 300 words make up around 65% of all written material. The only change made to the actual lists is to put them in alphabetical order, which makes it easier to check off which words students got correct or incorrect when using flashcards.

Table of Contents

	Page
Complete Word List (First 300 Words)	3
Class Recording Sheet	4
Individual Student Recording Sheet	5
Check-Off Pages	
Grouped by 100:	
Words 1-100	6
Words 101-200	7
Words 201-300	8
Grouped by 25:	
Words 1-25	9
Words 26-50	10
Words 51-75	11
Words 76-100	12
Words 101-125	13
Words 126-150	14
Words 151-175	15
Words 176-200	16
Words 201-225	17
Words 226-250	18
Words 251-275	19
Words 276-300	20
Blank Word Chart (If a Different List is Used)	21
Flashcards	
Words 1-25	22-24
Words 26-50	25-27
Words 51-75	28-30
Words 76-100	31-33
Words 101-125	34-36
Words 126-150	37-39
Words 151-175	40-42
Words 176-200	43-45
Words 201-225	
Words 226-250	
Words 251-275	
Words 276-300	

Complete Word List

1-25	26-50	51-75	76-100	101-125	126-150	151-175	176-200	201-225	226-250	251-275	276-300
a	all	about	been	after	around	another	again	add	along	began	above
and	an	go	call	back	also	ask	air	below	always	book	almost
are	but	has	come	give	any	because	America	between	begin	car	being
as	by	her	could	good	before	big	animal	city	both	carry	cut
at	can	him	day	just	boy	different	answer	country	close	children	eat
be	do	into	did	know	came	does	away	earth	don't	feet	enough
for	each	like	down	little	follow	end	change	every	example	four	facet
from	had	look	find	live	form	even	found	eye	few	grow	family
have	how	make	first	man	great	here	hand	father	got	hear	far
he	if	many	get	me	help	home	house	food	group	important	girl
his	not	more	its	most	line	land	kind	head	hard	later	idea
Ι	one	other	long	name	mean	large	learn	high	left	mile	Indian
in	or	out	made	new	much	men	letter	keep	life	night	it's
is	said	see	may	only	old	move	mother	last	might	once	leave
it	she	so	my	our	right	must	off	light	next	river	let
of	their	some	no	over	same	need	page	near	often	sea	list
on	there	them	now	place	say	put	picture	never	open	second	miss
that	use	then	number	sentence	show	read	play	own	paper	side	mountain
the	we	these	oil	sound	small	set	point	plant	run	state	really
they	were	time	part	take	tell	such	should	school	saw	stop	sometimes
this	what	two	people	thing	three	turn	spell	start	seem	took	song
to	when	up	than	think	through	us	still	story	something	until	soon
was	which	will	water	very	too	well	study	thought	those	walk	talk
with	word	would	way	work	want	went	try	tree	together	white	watch
you	your	write	who	year	where	why	world	under	while	without	young

Class Recording Sheet

Directions: Use this chart to keep track of how many words each student knows for each subgroup. This will enable you to group students more effectively when working on sight words.

Student Names	Words 1-25	Words 26-50	Words 51-75	Words 76-100	Total for First 100 Words	Words 101-125	Words 126-150	Words 151-175	Words 176-200	Total for Second 100 Words	Words 201-225	Words 226-250	Words 251-275	Words 276-300	Total for Third 100 Words	TOTAL for ALL 300 Words
					Ţ											

Individual Student Recording Sheet

Directions: Use this chart to keep track of how many words the student knows for each subgroup. Write the date at the top of the appropriate column. This will make keeping track of progress easier.

Words 1-25					
Words 26-50					
Words 51-75					
Words 76-100					
Total for First 100 Words					
Words 101-125					
Words 126-150					
Words 151-175					
Words 176-200					
Total for Second 100 Words					
			1		
Words 201-225					
Words 226-250					
Words 251-275					
Words 276-300					
Total for Third 100 Words					

Student Name Date

Directions: Give students a list of words or show them these words on flashcards. Use this sheet to keep track of which words they know and which ones they don't know.

a	
and	
are	
as	
at	
be	
for	
from	
have	
he	
his	
Ι	
in	
is	
it	
of	
on	
that	
the	
they	
this	
to	
was	
with	
you	

all	
an	
but	
by	
can	
do	
each	
had	
how	
if	
not	
one	
or	
said	
she	
their	
there	
use	
we	
were	
what	
when	
which	
word	

your

about		
go		
has		
her		
him		
into		
like		
look		
make		
many		
more		
other		
out		
see		
so		
some		
them		
then		
these		
time		
two		
up		
will		
would		
write	_	

been	
call	
come	
could	
day	
did	
down	
find	
first	
get	
its	
long	
made	
may	
my	
no	
now	
number	
oil	
part	
people	
than	
water	
way	
who	

Words 1-100

Student Name	Date

Directions: Give students a list of words or show them these words on flashcards. Use this sheet to keep track of which words they know and which ones they don't know.

after	
back	
give	
good	
just	
know	
little	
live	
man	
me	
most	
name	
new	
only	
our	
over	
place	
sentence	
sound	
take	
thing	
think	
very	
work	
year	

around	
also	
any	
before	
boy	
came	
follow	
form	
great	
help	
line	
mean	
much	
old	
right	
same	
say	
show	
small	
tell	
three	
through	
too	
want	
	_

where

another	
ask	
because	
big	
different	
does	
end	
even	
here	
home	
land	
large	
men	
move	
must	
need	
put	
read	
set	
such	
turn	
us	
well	
went	
why	

again	
air	
America	
animal	
answer	
away	
change	
found	
hand	
house	
kind	
learn	
letter	
mother	
off	
page	
picture	
play	
point	
should	
spell	
still	
study	
try	
world	

Words 101-200

Student Name	Date

Directions: Give students a list of words or show them these words on flashcards. Use this sheet to keep track of which words they know and which ones they don't know.

add	
below	
between	
city	
country	
earth	
every	
eye	
father	
food	
head	
high	
keep	
last	
light	
near	
never	
own	
plant	
school	
start	
story	
thought	
tree	
under	

along	
always	
begin	
both	
close	
don't	
example	
few	
got	
group	
hard	
left	
life	
might	
next	
often	
open	
paper	
run	
saw	
seem	
something	
those	
together	

while

began	
book	
car	
carry	
children	
feet	
four	
grow	
hear	
important	
later	
mile	
night	
once	
river	
sea	
second	
side	
state	
stop	
took	
until	
walk	
white	
without	

above	
almost	
being	
cut	
eat	
enough	
facet	
family	
far	
girl	
idea	
Indian	
it's	
leave	
let	
list	
miss	
mountain	
really	
sometimes	
song	
soon	
talk	
watch	
young	

Words 201-300

Student Name

	Date						
							_
a							
and							
are							
as							
at							
be							
for							
from							
have							
he							
his							
I							
in is it							
is							
it							
of							
on							
that							
the							
they							
this							
to							
was							
with							
you					_		1 4 05

Student Name

	Date							
all								
an								
but								
by								
can								
do								
each								
had								
how								
if								
not								
one								
or								
said								
she								
their								
there								
use								
we								
were								
what								
when								
which								
word								
your							1 1/7	

Student Name

	Date							
about								
go has								
her								
him								
into								
like								
look								
make								
many								
more								
other								
out								
see								
SO								
some								
them								
then								
these								
time								
two								
up								
will								
would								
write							11 /	1 54 55

Student Name

	Date							
been								
call								
come								
could								
day								
did								
down								
find								
first								
get its								
its								
long								
made								
may								
my								
no								
now								
number								
oil								
part								
people								
than								
water								
way								
who								5 6 400

Student Name

	Date								
after									
back									
give									
good									
just									
know									
little									
live									
man									
me									
most									
name									
new									
only									
our									
over									
place									
sentence									
sound									
take									
thing									
think									
very									
work									
year							XX// 1	101 105	

Student Name

	Date								
also									
any									
around									
before									
boy									
came									
follow									
form									
great									
help									
line									
mean									
much									
old									
right									
same									
say									
show									
small									
tell									
three									
through									
too									
want									
where								106 150	

Student Name

ſ	Date								
another									
ask									
because									
big different									
different									
does									
end									
even									
here									
home									
land									
large									
men									
move									
must									
need									
put									
read									
set									
such									
turn									
us									
well									
went									
why								454 455	

Student Name

	Date							
again air								
air								
America								
animal								
answer								
away								
change								
found								
hand								
house								
kind								
learn								
letter								
mother								
off								
page								
picture								
play								
point								
should								
spell								
still								
study								
try								
world							15 (200	

Student Name

[Date						
add							
below							
between							
city							
country							
earth							
every							
eye							
father							
food							
head							
high							
keep							
last							
light							
near							
never							
own							
plant							
school							
start							
story							
thought							
tree							
under							201 225

Student Name

	Date						
along							
always							
begin							
both							
close							
don't							
example							
few							
got							
group							
hard							
left							
life							
life might							
next							
often							
open							
paper							
run							
saw							
seem							
something							
those							
together							
while							226.250

Student Name

Γ	Date						
began							
book							
car							
carry							
children							
feet							
four							
grow							
hear							
important							
later							
mile							
night							
once							
river							
sea							
second							
side							
state							
stop							
took							
until							
walk							
white							
without							254 255

Student Name

	Date						
above							
almost							
being							
cut							
eat							
enough							
facet							
family							
far							
far girl idea							
idea							
Indian							
it's							
leave							
let							
let list miss							
miss							
mountain							
really							
sometimes							
song							
soon							
talk							
watch							
young							256 200

	Date						
Words							

the		he	
	oyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011
of		was	
Words 1-25 Cop	oyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011
and		for	
Words 1-25 Cop	oyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011
a		on	
Words 1-25 Cop	oyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011
to		are	
Words 1-25 Cop	oyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011

in		as	
Words 1-25	Copyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011
is		with	
Words 1-25	Copyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011
YOU Words 1-25	Copyright © Joy Hall 2011	his Words 1-25	Copyright © Joy Hall 2011
that		they	-
Words 1-25	Copyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011
it			
Words 1-25	Copyright © Joy Hall 2011	Words 1-25	Copyright © Joy Hall 2011

at

Words 1-25

Copyright © Joy Hall 2011

be

Words 1-25

Copyright © Joy Hall 2011

this

Words 1-25

Copyright © Joy Hall 2011

have

Words 1-25

Copyright © Joy Hall 2011

from

Words 1-25

Words 26-50 Copyright © Joy Hall 2011	but Words 26-50 Copyright © Joy Hall 2011
ONE Words 26-50 Copyright © Joy Hall 2011	not Words 26-50 Copyright © Joy Hall 2011
had Words 26-50 Copyright © Joy Hall 2011	Words 26-50 Copyright © Joy Hall 2011
by Words 26-50 Copyright © Joy Hall 2011	Words 26-50 Copyright © Joy Hall 2011
Words 26-50 Copyright © Joy Hall 2011	Words 26-50 Copyright © Joy Hall 2011

Words 26-50 Copyright © Joy Hall 2011	there Words 26-50 Copyright © Joy Hall 2011
Words 26-50 Copyright © Joy Hall 2011	Words 26-50 Copyright © Joy Hall 2011
your Words 26-50 Copyright © Joy Hall 2011	Words 26-50 Copyright © Joy Hall 2011
Can Words 26-50 Copyright © Joy Hall 2011	each Words 26-50 Copyright © Joy Hall 2011
Said Words 26-50 Copyright © Joy Hall 2011	words 26-50 Copyright © Joy Hall 2011

she

Words 26-50

Copyright © Joy Hall 2011

do

Words 26-50

Copyright © Joy Hall 2011

how

Words 26-50

Copyright © Joy Hall 2011

their

Words 26-50

Copyright © Joy Hall 2011

if

Words 26-50

Words 51-75 Copyright © Joy Hall 2011	Some Words 51-75 Copyright © Joy Hall 2011
Words 51-75 Copyright © Joy Hall 2011	her Words 51-75 Copyright © Joy Hall 2011
other Words 51-75 Copyright © Joy Hall 2011	Words 51-75 Copyright © Joy Hall 2011
about Words 51-75 Copyright © Joy Hall 2011	make Words 51-75 Copyright © Joy Hall 2011
OUT Words 51-75 Copyright © Joy Hall 2011	Words 51-75 Copyright © Joy Hall 2011

Mords 51-75 Copyright © Joy Hall 2011	Words 51-75 Copyright © Joy Hall 2011
then Words 51-75 Copyright © Joy Hall 2011	into Words 51-75 Copyright © Joy Hall 2011
them Words 51-75 Copyright © Joy Hall 2011	time Words 51-75 Copyright © Joy Hall 2011
these Words 51-75 Copyright © Joy Hall 2011	has Words 51-75 Copyright © Joy Hall 2011
SO Words 51-75 Copyright © Joy Hall 2011	Words 51-75 Copyright © Joy Hall 2011

two

Words 51-75

Copyright © Joy Hall 2011

more

Words 51-75

Copyright © Joy Hall 2011

write

Words 51-75

Copyright © Joy Hall 2011

90

Words 51-75

Copyright © Joy Hall 2011

see

Words 51-75

number Words 76-100 Copyright © Joy Hall 2011	call Words 76-100 Copyright © Joy Hall 2011
Words 76-100 Copyright © Joy Hall 2011	Words 76-100 Copyright © Joy Hall 2011
Words 76-100 Copyright © Joy Hall 2011	Words 76-100 Copyright © Joy Hall 2011
could Words 76-100 Copyright © Joy Hall 2011	Nords 76-100 Copyright © Joy Hall 2011
people words 76-100 Copyright © Joy Hall 2011	Nords 76-100 Copyright © Joy Hall 2011 Words 76-100 Copyright © Joy Hall 2011

find Words 76-100 Copyright © Joy Hall 201 Words 76-100 Copyright © Joy Hall 2011 than long Words 76-100 Words 76-100 Copyright © Joy Hall 201 Copyright © Joy Hall 201 first down Words 76-100 Copyright © Joy Hall 201 Words 76-100 Copyright © Joy Hall 2011 day water Copyright © Joy Hall 2011 Words 76-100 Copyright © Joy Hall 201 Words 76-100 did been Words 76-100 Copyright © Joy Hall 201 Words 76-100 Copyright © Joy Hall 2011

get

Words 76-100

Copyright © Joy Hall 2011

come

Words 76-100

Copyright © Joy Hall 2011

made

Words 76-100

Copyright © Joy Hall 2011

may

Words 76-100

Copyright © Joy Hall 2011

part

Words 76-100

live over Words 101-125 Copyright © Joy Hall 201 Words 101-125 Copyright © Joy Hall 2011 new me Words 101-125 Copyright © Joy Hall 201 Words 101-125 Copyright © Joy Hall 201 back sound Words 101-125 Copyright © Joy Hall 201 Words 101-125 Copyright © Joy Hall 2011 take give Words 101-125 Copyright © Joy Hall 201 Words 101-125 Copyright © Joy Hall 2011 most only Words 101-125 Copyright © Joy Hall 201 Words 101-125 Copyright © Joy Hall 2011

little	very
Words 101-125 Copyright © Joy Hall 2011	Words 101-125 Copyright © Joy Hall 2011
work	after
Words 101-125 Copyright © Joy Hall 2011	Words 101-125 Copyright © Joy Hall 2011
know	thing
Words 101-125 Copyright © Joy Hall 2011	Words 101-125 Copyright © Joy Hall 2011
place	our
Words 101-125 Copyright © Joy Hall 2011	Words 101-125 Copyright © Joy Hall 2011
year	just

name

Words 101-125

Copyright © Joy Hall 2011

good

Words 101-125

Copyright © Joy Hall 2011

sentence

Words 101-125

Copyright © Joy Hall 2011

man

Words 101-125

Copyright © Joy Hall 2011

think

Words 101-125

Say Words 126-150 Copyright © Joy Hall 2011	mean Words 126-150 Copyright © Joy Hall 2011
great Words 126-150 Copyright © Joy Hall 2011	Words 126-150 Copyright © Joy Hall 2011
Where Words 126-150 Copyright © Joy Hall 2011	any Words 126-150 Copyright © Joy Hall 2011
Words 126-150 Copyright © Joy Hall 2011	Same Words 126-150 Copyright © Joy Hall 2011
through Words 126-150 Copyright @ Joy Hall 2011	Words 126-150 Copyright © Joy Hall 2011

boy
Words 126-150 Copyright © Joy Hall 2011
Words 126-150 Copyright © Joy Hall 2011 Came
Words 126-150 Copyright © Joy Hall 2011 Want
Words 126-150 Copyright © Joy Hall 2011 Show
•

also

Words 126-150

Copyright © Joy Hall 2011

around

Words 126-150

Copyright © Joy Hall 2011

form

Words 126-150

Copyright © Joy Hall 2011

three

Words 126-150

Copyright © Joy Hall 2011

small

Words 126-150

such set Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 201 because put Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 201 end turn Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 2011 does here Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 201 why another Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 2011

well ask Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 201 large went Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 201 must men Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 2011 read Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 201 need even Words 151-175 Copyright © Joy Hall 201 Words 151-175 Copyright © Joy Hall 2011

land

Words 151-175

Copyright © Joy Hall 2011

different

Words 151-175

Copyright © Joy Hall 2011

home

Words 151-175

Copyright © Joy Hall 2011

US

Words 151-175

Copyright © Joy Hall 2011

move

Words 151-175

away Words 176-200 Copyright © Joy Hall 201 Words 176-200 Copyright © Joy Hall 201 kind animal Words 176-200 Copyright © Joy Hall 201 Words 176-200 Copyright © Joy Hall 201 hand house Words 176-200 Copyright © Joy Hall 201 Words 176-200 Copyright © Joy Hall 2011 picture point Words 176-200 Copyright © Joy Hall 201 Words 176-200 Copyright © Joy Hall 201 Words 176-200 Copyright © Joy Hall 201 Words 176-200 Copyright © Joy Hall 2011

change Words 176-200 Copyright © Joy Hall 2011	Cetter Words 176-200 Copyright © Joy Hall 2011
Words 176-200 Copyright © Joy Hall 2011	mother Words 176-200 Copyright © Joy Hall 2011
play Words 176-200 Copyright © Joy Hall 2011	answer Words 176-200 Copyright © Joy Hall 2011
Spell Words 176-200 Copyright © Joy Hall 2011	found Words 176-200 Copyright © Joy Hall 2011
• Copyright © Joy Hall 2011	study Words 176-200 Copyright © Joy Hall 2011

still

Words 176-200

Copyright © Joy Hall 2011

learn

Words 176-200

Copyright © Joy Hall 2011

should

Words 176-200

Copyright © Joy Hall 2011

America

Words 176-200

Copyright © Joy Hall 2011

world

Words 176-200

high Words 201-225 Copyright © Joy Hall 2011	last Words 201-225 Copyright © Joy Hall 2011
EVERY Words 201-225 Copyright © Joy Hall 2011	SChool Words 201-225 Copyright © Joy Hall 2011
near Words 201-225 Copyright © Joy Hall 2011	father Words 201-225 Copyright © Joy Hall 2011
add Words 201-225 Copyright © Joy Hall 2011	Keep Words 201-225 Copyright © Joy Hall 2011
food Words 201-225 Copyright © Joy Hall 2011	tree Words 201-225 Copyright © Joy Hall 2011

between Words 201-225 Copyright © Joy Hall 2011	never Words 201-225 Copyright © Joy Hall 2011
OWN Words 201-225 Copyright © Joy Hall 2011	Start Words 201-225 Copyright © Joy Hall 2011
below Words 201-225 Copyright © Joy Hall 2011	City Words 201-225 Copyright © Joy Hall 2011
COUNTY Words 201-225 Copyright © Joy Hall 2011	earth Words 201-225 Copyright © Joy Hall 2011
plant Words 201-225 Copyright © Joy Hall 2011	Words 201-225 Copyright © Joy Hall 2011

light

Words 201-225

Copyright © Joy Hall 201

thought

Words 201-225

Copyright © Joy Hall 201

head

Words 201-225

Copyright © Joy Hall 2011

under

Words 201-225

Copyright © Joy Hall 2011

story

Words 201-225

next saw Words 226-250 Copyright © Joy Hall 201 Words 226-250 Copyright © Joy Hall 201 left hard Words 226-250 Copyright © Joy Hall 201 Words 226-250 Copyright © Joy Hall 201 don't open Words 226-250 Copyright © Joy Hall 201 Words 226-250 Copyright © Joy Hall 201 example few Words 226-250 Copyright © Joy Hall 201 Words 226-250 Copyright © Joy Hall 201 while begin Words 226-250 Copyright © Joy Hall 201 Words 226-250 Copyright © Joy Hall 2011 along

Words 226-250

Copyright © Joy Hall 2011

life

Words 226-250

Copyright © Joy Hall 2011

might

Words 226-250

Copyright © Joy Hall 201

always

Words 226-250

Copyright © Joy Hall 201

close

Words 226-250

Copyright © Joy Hall 2011

those

Words 226-250

Copyright © Joy Hall 2011

something

Words 226-250

Copyright © Joy Hall 201

both

Words 226-250

Copyright © Joy Hall 2011

seem

Words 226-250

Copyright © Joy Hall 201

paper

Words 226-250

together

Words 226-250

Copyright © Joy Hall 2011

got

Words 226-250

Copyright © Joy Hall 201

group

Words 226-250

Copyright © Joy Hall 2011

often

Words 226-250

Copyright © Joy Hall 2011

run

Words 226-250

important Words 251-275 Copyright © Joy Hall 2011	Sec Words 251-275 Copyright © Joy Hall 2011
Words 251-275 Copyright © Joy Hall 2011	began Words 251-275 Copyright © Joy Hall 2011
Children Words 251-275 Copyright © Joy Hall 2011	Words 251-275 Copyright © Joy Hall 2011
STOE Words 251-275 Copyright © Joy Hall 2011	Words 251-275 Copyright © Joy Hall 2011
Words 251-275 Copyright © Joy Hall 2011	Words 251-275 Copyright © Joy Hall 2011

CCCC Words 251-275 Copyright © Joy Hall 2011	Words 251-275 Copyright © Joy Hall 2011
Words 251-275 Copyright © Joy Hall 2011	CONTY Words 251-275 Copyright © Joy Hall 2011
Dight Words 251-275 Copyright © Joy Hall 2011	State Words 251-275 Copyright © Joy Hall 2011
Words 251-275 Copyright © Joy Hall 2011	ODCC Words 251-275 Copyright © Joy Hall 2011
Words 251-275 Copyright © Joy Hall 2011	book Words 251-275 Copyright © Joy Hall 2011

hear

Words 251-275

Copyright © Joy Hall 2011

Stop

Words 251-275

Copyright © Joy Hall 2011

without

Words 251-275

Copyright © Joy Hall 2011

second

Words 251-275

Copyright © Joy Hall 2011

later

Words 251-275

miss

let

Words 276-300

Copyright © Joy Hall 2011

idea

above

Words 276-300

Words 276-300

Words 276-300

Words 276-300

Copyright © Joy Hall 201

Copyright © Joy Hall 201

Words 276-300

Copyright © Joy Hall 2011

enough

Copyright © Joy Hall 201

girl

Words 276-300

Copyright © Joy Hall 201

eat

Copyright © Joy Hall 201

sometimes

Words 276-300

Copyright © Joy Hall 2011

facet

mountain

Words 276-300

Copyright © Joy Hall 201

Words 276-300

watch

cut

Words 276-300

Copyright © Joy Hall 2011

Words 276-300

Copyright © Joy Hall 2011

far

Words 276-300 Copyright © Joy Hall 201

young

Words 276-300

Copyright © Joy Hall 201

Indian

Words 276-300

Copyright © Joy Hall 2011

talk

Words 276-300

Copyright © Joy Hall 2011

really

Words 276-300

Copyright © Joy Hall 201

soon

Words 276-300

Copyright © Joy Hall 2011

almost

Words 276-300

Copyright © Joy Hall 201

list

Words 276-300

song

Words 276-300

Copyright © Joy Hall 2011

being

Words 276-300

Copyright © Joy Hall 201

leave

Words 276-300

Copyright © Joy Hall 2011

family

Words 276-300

Copyright © Joy Hall 2011

it's

Words 276-300