

THANK YOU for subscribing!

This is a freebie for This Reading Mama subscribers only. Please encourage others to subscribe to my blog to get it for themselves.

THANK YOU for your honesty. It helps protect my creations and allows me to keep making more freebies to share with you!

this
Reading
mama

subscriber
FREEBIES

Find all our subscriber freebies [HERE](#). The updated password to the subscriber freebie page will always be found at the bottom of your most current newsletter.

Pleqse Note!

I'm offering this as a FREE printable for you to use with your learners. It was created as a spelling resource specifically for my own 2nd grader, who struggles with spelling. The needs of your learner may be different. Feel free to print, cut, and paste (or staple) to create your own spelling folder that better matches the needs of your own learners.

I DO NOT have plans to modify or change this resource to match the needs of every learner.

I DO have several more spelling freebies on my blog that you can use to adapt and/or create spelling folder for your learners. Visit my blog links below. A few alternative pages are also included in this file.

- ABC Spelling Chart -> <http://bit.ly/2zzZxyf>
- Beginning Sounds Chart -> <http://bit.ly/2zyEf4e>
- Word Rimes Chart -> <http://bit.ly/2wOcoJC>
- Homophone Spelling Chart -> <http://bit.ly/2zFQfQT>
- Vowel Spelling Chart -> <http://bit.ly/2yA4zY5>
- Digraph & Blends Spelling Chart -> <http://bit.ly/2ADcAMx>
- Spelling K Sound Charts -> <http://bit.ly/2jojQZa>
- Finger Tap Spelling -> <http://bit.ly/2zEi9Nx>

You may also like our
Kindergarten Spelling Folder!

Find it here:
<http://bit.ly/2qeoEmS>

Assembling Your Folder

Please visit my post to read more about the resources included and how I assembled the spelling folder! Post link -> <http://bit.ly/2j4ABVt>

The sight words/high frequency words included in this resource are all the words from Dolch PP-3rd grade PLUS Fry's first 100, second 100, and third 100 words. There are a few added words, too. 😊

My Spelling Folder

Name: _____

My Spelling Folder

Name: _____

Number Words

one	two	three	four	five
six	seven	eight	nine	ten
eleven	twelve	thirteen	fourteen	fifteen
sixteen	seventeen	eighteen	nineteen	twenty
thirty	forty	fifty	sixty	seventy
eighty	ninety	hundred	thousand	million

©thisreadingmama.com

Color Words

red	orange	yellow	green	blue
purple	pink	black	brown	white

Phonics Sounds & Word Endings

cheese 	apple 	car 	cake 	Pete 	kite 	cone 	mute 	cloud
shark 	egg 	fern 	rain 	bee 	night 	boat 	moon 	owl
thumb 	igloo 	shirt 	hay 	read 	pie 	blow 	dew 	book
whale 	octopus 	corn 	eight 	shield 	cry 	toe 	fruit 	point
phone 	umbrella 	burn 	break 	happy 	climb 	no 	glue 	toy
ring 	hugged 	walked 	paint 	balloons 	glasses 			straw

My Sight Words

@thisreadingmama.com

Aa

all	another
almost	answer
a	any
about	are
above	around
add	as
after	ask
again	always
against	am
air	and
	away
	animal

Bb

begin	blue
baby	book
back	both
ball	boy
be	brown
been	but
because	buy
before	by
began	black

Cc

call	clean
came	close
can	cold
car	come
carry	could
change	country
children	cut
city	

Dd

day	done
dear	don't
did	door
different	down
do	draw
does	drink
done	

Ee

each	even
earth	every
eat	eye
eight	
end	
enough	
example	

Ff

few	four
face	friend
fall	from
family	full
far	funny
fast	
father	follow
favorite	for
feet	form
	found

Gg

gave	good
get	got
girl	great
give	green
go	ground
goes	group
going	grow

Hh

had	hear	hold
hand	hello	home
happy	help	hot
hard	her	house
has	here	how
have	high	hurt
he	him	
head	his	

Ii

I	into
idea	is
if	it
important	its
in	it's (it is)

Jj

jump
just

Kk

keep
key
kind
knew
know

Ll

land	let	live
large	letter	long
last	life	look
late	light	love
laugh	like	
learn	line	
leave	list	
left	little	

Mm

made	might	move
make	mile	must
man	miss	much
many	more	my
may	morning	myself
me	most	
means	mother	
men	mountains	

<p>Nn</p> <p>name night near no need not never nothing new now next number nice</p>	<p>Oo</p> <p>of one over off only own often open oil or old other on our once out</p>	<p>Pp</p> <p>page plant paper play part please people point pick pretty picture pull place put</p>	
<p>Qq</p> <p>quick quit</p>	<p>Rr</p> <p>ran right real river read round red run ride</p>	<p>Ss</p> <p>sea she said should sang see show same seem side saw set since say seven sing school shall sit</p>	<p>six song stop sleep soon story small sound study so spell such something start sure sometimes state surprise some still</p>
<p>Tt</p> <p>table that they three took take the thing through tree talk their think time try tell them this today turn ten then those together two than there though to thank these thought too</p>	<p>Uu</p> <p>under until up upon us use</p>	<p>Vv</p> <p>very</p>	
<p>Ww</p> <p>walk water what who words want way when why work warm we where will world was well which wish would wash went while with write watch were white without</p>	<p>Xx Yy Zz</p> <p>year zero yellow yes you young your</p>		

Aa Bb Cc Dd Ee Ff Gg Hh Ii
Jj Kk Ll Mm Nn Oo Pp Qq
Rr Ss Tt Uu Vv Ww Xx Yy Zz

Days of the Week

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
--------	--------	---------	-----------	----------	--------	----------

Months of the Year

January	February	March	April	May	June
July	August	September	October	November	December

2D Shapes

circle 	square 	triangle 	rectangle 	oval 	heart
pentagon 	hexagon 	octagon 	parallelogram 	trapezoid 	rhombus

3D Shapes

sphere 	cone 	cube 	cylinder 	rectangular prism
pyramid 	triangular prism 	pentagonal prism 	hexagonal prism 	©thisreadingmama.com

Coins

penny 	nickel 	dime 	quarter
---	---	--	--

Alternative Pages

p. 11 - 2nd sight word page with printed font

pp. 12-13 - blank sight word pages with slanted font (similar to D'Nealian)

pp. 14-15 - blank sight word pages with printed font

Nn name near need never new next nice	night no not nothing now number	Oo of off often oil old on once	one only open or other our out	Pp page paper part people pick picture place	plant play please point pretty pull put
---	--	---	--	--	---

Qq quick quit	Rr ran real read red ride	Ss said sang same saw say school	sea second see seem set seven shall	she should show side since sing sit	six sleep small so something sometimes some	song soon sound spell start state still	stop story study such sure surprise
----------------------------	---	---	---	---	---	---	--

Tt table take talk tell ten than thank	that the their them then there these	they thing think this those though thought	three through time today together to too	took tree try turn two	Uu under until up upon us use	Vv very
--	--	--	--	------------------------------------	--	-------------------

Ww walk want warm was wash watch	water way we well went were	what when where which while white	who why will wish with without	words work world would write	Xx	Yy year yellow yes you young your	Zz zero
---	--	--	---	--	-----------	--	-------------------

Aa Bb Cc Dd Ee Ff Gg Hh Ii
 Jj Kk Ll Mm Nn Oo Pp Qq
 Rr Ss Tt Uu Vv Ww Xx Yy Zz

My Sight Words

©thisreadingmama.com

Aa

Bb

Cc

Dd

Ee

Ff

Gg

Hh

Ii

Jj

Kk

Ll

Mm

Nn

Oo

Pp

Qq

Rr

Ss

Tt

Uu

Vv

Ww

Xx

Yy

Zz

©thisreadingmama.com

Aa Bb Cc Dd Ee Ff Gg Hh Ii

Jj Kk Ll Mm Nn Oo Pp Qq

Rr Ss Tt Uu Vv Ww Xx Yy Zz

My Sight Words

©thisreadingmama.com

Aa

Bb

Cc

Dd

Ee

Ff

Gg

Hh

Ii

Jj

Kk

Ll

Mm

Nn

Oo

Pp

Qq

Rr

Ss

Tt

Uu

Vv

Ww

Xx

Yy

Zz

©thisreadingmama.com

Aa Bb Cc Dd Ee Ff Gg Hh Ii

Jj Kk Ll Mm Nn Oo Pp Qq

Rr Ss Tt Uu Vv Ww Xx Yy Zz

You'll Also Like...

These NO PREP, interactive games help learners work on phonics & spelling!

Grab a copy at:

[my blog's shop](#)
[Teachers Pay Teachers](#)

Need creative spelling or word work ideas? I've got you covered with this resource!

Grab a copy at:

[my blog's shop](#)
[Teachers Pay Teachers](#)

BLACKLINE Pages

Number Words

one	two	three	four	five
six	seven	eight	nine	ten
eleven	twelve	thirteen	fourteen	fifteen
sixteen	seventeen	eighteen	nineteen	twenty
thirty	forty	fifty	sixty	seventy
eighty	ninety	hundred	thousand	million

©thisreadingmama.com

Color Words

red	orange	yellow	green	blue
purple	pink	black	brown	white

Phonics Sounds & Word Endings

cheese 	apple 	car 	cake 	Pete 	kite 	cone 	mute 	cloud
shark 	egg 	fern 	rain 	bee 	night 	boat 	moon 	owl
thumb 	igloo 	shirt 	hay 	read 	pie 	blow 	dew 	book
whale 	octopus 	corn 	eight 	shield 	cry 	toe 	fruit 	point
phone 	umbrella 	burn 	break 	happy 	climb 	no 	glue 	toy
ring 	hugged 	walked 	painted 	balloons 	glasses 			straw

My Sight Words

©thisreadingmama.com

Aa

all	another
almost	answer
a	any
about	are
above	around
add	as
after	ask
again	always
against	am
air	and
	away
	animal

Bb

begin	blue
baby	book
back	both
ball	boy
be	brown
been	better
because	between
before	buy
began	by
	black

Cc

call	clean
came	close
can	cold
car	come
carry	could
change	country
children	cut
city	

Dd

day	done
dear	don't
did	door
different	down
do	draw
does	drink
done	

Ee

each	even
earth	every
eat	eye
eight	
end	
enough	
example	

Ff

few	four
face	friend
fall	from
family	full
far	funny
fast	follow
father	for
favorite	form
feet	found

Gg

gave	good
get	got
girl	great
give	green
go	ground
goes	group
going	grow

Hh

had	hear	hold
hand	hello	home
happy	help	hot
hard	her	house
has	here	how
have	high	hurt
he	him	
head	his	

Ii

I	into
idea	is
if	it
important	its
in	it's (it is)

Jj

jump
just

Kk

keep
key
kind
knew
know

Ll

land	let	live
large	letter	long
last	life	look
late	light	love
laugh	like	
learn	line	
leave	list	
left	little	

Mm

made	might	move
make	mile	must
man	miss	much
many	more	my
may	morning	myself
me	most	
means	mother	
men	mountains	

Nn name night near no need not never nothing new now next number nice	Oo of one over off only own often open oil or old other on our once out	Pp page plant paper play part please people point pick pretty picture pull place put		
Qq quick quit	Rr ran right real river read round red run ride	Ss sea she said should sang see show same seem side saw set since say seven sing school shall sit	six song stop sleep soon story small sound study so spell such something start sure sometimes state surprise some still	
Tt table that take the talk their tell them ten then than there thank these	they three thing through think time this today those together though to thought too	took tree try turn two	Uu under until up upon us use	Vv very
Ww walk water want way warm we was well wash went watch were	Xx Yy year yellow yes you young your	Zz zero		

©thisreadingmama.com

Aa Bb Cc Dd Ee Ff Gg Hh Ii
Jj Kk Ll Mm Nn Oo Pp Qq
Rr Ss Tt Uu Vv Ww Xx Yy Zz

Days of the Week

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
--------	--------	---------	-----------	----------	--------	----------

Months of the Year

January	February	March	April	May	June
July	August	September	October	November	December

2D Shapes

circle 	square 	triangle 	rectangle 	oval 	heart
pentagon 	hexagon 	octagon 	parallelogram 	trapezoid 	rhombus

3D Shapes

sphere 	cone 	cube 	cylinder 	rectangular prism
pyramid 	triangular prism 	pentagonal prism 	hexagonal prism 	©thisreadingmama.com

Coins

penny 	nickel 	dime 	quarter
---	---	---	--

Blackline Alternative Pages

p. 23 - 2nd sight word page with printed font

pp. 24-25 - blank sight word pages with slanted font (similar to D'Nealian)

pp. 26-27 - blank sight word pages with printed font

Nn name near need never new next nice		night no not nothing now number		Oo of off often oil old on once		one only open or other our out		Pp page paper part people pick picture place		plant play please point pretty pull put							
Qq quick quit		Rr ran real read red ride		right river round run		Ss said sang same saw say school		sea second see seem set seven shall		she should show side since sing sit		six sleep small so something sometimes some		song soon sound spell start state still		stop story study such sure surprise	
Tt take talk tell ten than thank		table that the their them then there these		they thing think this those though thought		three through time today together to too		took tree try turn two		Uu under until up upon us use		Vv very					
Ww walk want warm was wash watch		water way we well went were		what when where which while white		who why will wish with without		words work world would write		Xx		Yy year yellow yes you young your		Zz zero			

©thisreadingmama.com

Aa Bb Cc Dd Ee Ff Gg Hh Ii
 Jj Kk Ll Mm Nn Oo Pp Qq
 Rr Ss Tt Uu Vv Ww Xx Yy Zz

My Sight Words

©thisreadingmama.com

Aa

Bb

Cc

Dd

Ee

Ff

Gg

Hh

Ii

Jj

Kk

Ll

Mm

Nn

Oo

Pp

Qq

Rr

Ss

Tt

Uu

Vv

Ww

Xx

Yy

Zz

©thisreadingmama.com

Aa Bb Cc Dd Ee Ff Gg Hh Ii

Jj Kk Ll Mm Nn Oo Pp Qq

Rr Ss Tt Uu Vv Ww Xx Yy Zz

My Sight Words

©thisreadingmama.com

Aa

Bb

Cc

Dd

Ee

Ff

Gg

Hh

Ii

Jj

Kk

Ll

Mm

Nn

Oo

Pp

Qq

Rr

Ss

Tt

Uu

Vv

Ww

Xx

Yy

Zz

©thisreadingmama.com

Aa Bb Cc Dd Ee Ff Gg Hh Ii

Jj Kk Ll Mm Nn Oo Pp Qq

Rr Ss Tt Uu Vv Ww Xx Yy Zz

Clip Art & Fonts

Let's Connect!

Blog: www.thisreadingmama.com

Subscribe to my Newsletter: [HERE](#)

TpT: [/This-Reading-Mama](#)

Facebook: [/thisreadingmama](#)

Pinterest: [/thisreadingmama](#)

Twitter: [@thisreadingmama](#)

Email: becky@thisreadingmama.com