

Reading

Phonics to Vocabulary

1st
GRADE

ask

back

Could

day

Read
and
Succeed!

each

first

great

how

Table of Contents

Reading: Phonics to Vocabulary

Short "a" Sound

Long "a" Sound

Short "e" Sound

Long "e" Sound

Short "i" Sound

Long "i" Sound

Short "o" Sound

Long "o" Sound

Short "u" Sound

Long "u" Sound

Alphabetical Animals

Alphabetical Places

Feelings Word Search

Autumn Word Search

Thanksgiving Word Search

Color the Rhyming Sight Words #1

Color the Rhyming Sight Words #2

Color the Rhyming Sight Words #3

Word Search Sight Words #1

Word Search Sight Words #2

Word Search Sight Words #3

Word Search Sight Words #4

Word Search Sight Words #5

Word Search Sight Words #6

Word Search Sight Words #7

Word Search Sight Words #8

Word Search Sight Words #9

Word Search Sight Words #10

Letter Roll Reading Game

Sight Words Bingo: 1st Grade

Certificate of Completion

Want more workbooks? Join [Education.com Plus](http://www.education.com/education-plus/) to save time and money.
<http://www.education.com/education-plus/>

Short "a" Sound

Say the word for each picture.

Circle the pictures that have a **short a** sound.

Can you think of another word with the **short a** sound?

Long "a" Sound

Say the word for each picture.

Circle the pictures that have a **long a** sound.

9

Can you think of another word with the **long a** sound?

Short "e" Sound

Say the word for each picture.

Circle the pictures that have a **short e** sound.

Can you think of another word with the **short e** sound?

Long "e" Sound

Say the word for each picture.

Circle the pictures that have a **long e** sound.

Can you think of another word with the **long e** sound?

Short "i" Sound

Say the word for each picture.

Circle the pictures that have a **short i** sound.

Can you think of another word with the **short i** sound?

Long "i" Sound

Say the word for each picture.

Circle the pictures that have a **long i** sound.

Can you think of another word with the **long i** sound?

Short "o" Sound

Say the word for each picture.

Circle the pictures that have a **short o** sound.

Can you think of another word with the **short o** sound?

Long "o" Sound

Say the word for each picture.

Circle the pictures that have a **long o** sound.

Can you think of another word with the **long o** sound?

Short "u" Sound

Say the word for each picture.

Circle the pictures that have a **short u** sound.

6

Can you think of another word with the **short u** sound?

Long "u" Sound

Say the word for each picture.

Circle the pictures that have a **long u** sound.

Can you think of another word with the **long u** sound?

Alphabetical Animals

Cut out the words at the bottom of the page and paste them next to the numbers in alphabetical order.

1.

6.

2.

7.

3.

8.

4.

9.

5.

10.

monkey

kangaroo

duck

cat

frog

turtle

zebra

armadillo

raccoon

panda

Alphabetical Places

Cut out the words at the bottom of the page and paste them next to the numbers in alphabetical order.

1.

6.

2.

7.

3.

8.

4.

9.

5.

10.

theater

diner

restaurant

shopping mall

airport

post office

grocery store

bakery

laundromat

gym

Feelings Word Search

HOW ARE YOU FEELING?

Find and circle
all of the words
in the list
below.

B	T	Z	R	A	N	G	R	Y	G
O	K	L	T	H	R	Q	N	M	L
E	X	C	I	T	E	D	A	T	A
H	S	U	R	P	R	I	S	E	D
D	B	C	E	R	A	F	H	K	G
S	V	A	D	O	N	E	Y	O	J
A	C	L	A	U	H	A	P	P	Y
D	X	M	B	D	K	L	Z	S	W

HAPPY
SAD
SHY
TIRED
EXCITED

GLAD
PROUD
CALM
SURPRISED
ANGRY

Autumn Word Search

IT'S BACK-TO-SCHOOL TIME!

Find and circle
all of the words
in the list
below.

P	U	M	P	K	I	N	B	U	E
K	S	A	Q	T	W	L	J	M	G
D	C	O	L	O	R	S	R	B	A
F	A	L	L	X	M	K	A	R	T
Q	R	E	Z	T	U	R	K	E	Y
H	F	A	H	W	K	A	E	L	A
J	W	F	N	E	L	I	Z	L	H
Y	G	A	C	O	R	N	O	A	D

**FALL
LEAF
RAKE
RAIN
UMBRELLA**

**PUMPKIN
TURKEY
CORN
SCARF
COLORS**

Thanksgiving Word Search

GATHER 'ROUND THE TABLE!

Find and circle
all of the words
in the list
below.

P	I	E	Z	K	C	Q	N	D	Y
I	A	S	T	E	O	P	L	J	H
L	G	B	H	A	R	V	E	S	T
G	R	D	A	T	N	M	G	F	U
R	A	I	N	D	I	A	N	S	R
I	V	W	K	F	E	A	S	T	K
M	Y	K	S	W	S	M	C	L	E
S	A	H	F	C	O	L	O	N	Y

**FEAST
TURKEY
GRAVY
CORN
PIE**

**PILGRIMS
INDIANS
COLONY
THANKS
HARVEST**

Color the Rhyming Sight Words

Color in green each area that rhymes with the word **green**. What do you find?

Color the Rhyming Sight Words

Color in blue each area that rhymes with the word **blue**. What do you find?

Color the Rhyming Sight Words

Color in red each area that rhymes with the word **play**. What do you find?

Word Search

Sight Words ABOUT-ATE

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

a f c d a f t e r o e d
n o p a r s t v w a l h
m a o a s a m e c s m i
a s c n c c a s a k e m
b f b o a t e n o h g x
o k d t a c n h
u d m h i a d c
t k c e a a g a i n e l
a s m r s k a f y b s n
e n l s k u y a n e a s
s m f q s a l s o q n l
g l a b o g t f o n y b

about after again also
another any ask ate

Word Search

Sight Words **BACK-EACH**

There are 9 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

s	f	c	b	a	c	k	e	r	l	g	d
k	c	p	a	f	s	t	a	w	l	a	b
c	o	e	n	m	b	e	e	n	s	b	e
a	u	a	c	a	h	a	s	a	n	e	c
m	l	t	o	t	n	l	d	o	m	g	a
c	d	i	u	f		a	a	c	n	u	
u	g	f	h	s		y	i	v	d	s	
t	o	k	d	l	a	i	m	x	n	a	e
b	y	r	a	o	k	b	o	h	f	s	n
n	a	e	s	k	q	o	a	n	m	a	s
s	m	s	a	s	a	y	s	e	a	c	h
l	b	e	f	o	r	e	a	g	n	t	o

back because been before
 boy by could day each

Word Search

Sight Words EVERY-GREAT

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

e v p s a s k u g i v e
v o u a f i r s t l a b
e t g r e v t a n s b l
r u r c a h a s a t f e
y c e o t n l d o m u a
s d a u f a a c n g
o g t h i g a m n s
t o k e n a i o x n y e
c f b a d k b i h y u n
f r o m k e n n s e a w
s o m a s a c g r e d n
b l u m e j e a q m n o

every
funny

find
give

first
going

from
great

Word Search

Sight Words HAD-JUST

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

a j u m p a k h s i v e
y o r g a c r e t l a b
e t h r e v t r n a b l
h o w c i g a s a s f u
o c u o t n l d o m a a
s d j u f s i f n n
k a u t e g a e n j
t i g h e m i o x n y u
c f b i h a d v e y a s
f r o g a e n n k e a t
a o m h s a c h e r d o
b l a g e e h o u s e g

had hers high house
how if jump just

Word Search

Sight Words KEEP-MANY

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

a	k	s	m	u	a	n	l	s	i	m	e
i	o	r	k	e	e	p	o	t	e	a	b
m	a	h	e	h	v	t	n	a	a	n	b
a	m	a	n	k	g	u	g	b	s	o	u
n	c	u	o	t	n	a	d	o	g	a	a
y	e	j	e					b	f	i	r
k	l	u	c					a	t	p	s
t	i	g	h	k	n	o	w	x	u	y	u
o	v	b	i	h	f	d	a	e	y	a	k
f	e	o	c	a	e	v	n	g	e	n	i
a	o	h	h	s	u	c	h	p	r	e	n
q	l	e	a	r	n	m	o	e	s	e	d

keep
live

kind
long

know
man

learn
many

Word Search

Sight Words MAY-OTHER

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

a	k	s	m	a	y	o	s	s	a	m	n
i	o	w	u	e	e	p	m	m	e	a	o
n	a	h	c	o	i	o	n	a	s	m	w
o	m	e	n	l	l	u	o	t	h	e	r
t	u	u	o	d	n	l	a	s	t	o	m
a	c	k	n					b	f	i	r
e	h	u	c					a	t	p	s
t	e	g	h	k	n	o	n	l	y	a	d
a	v	b	i	h	i	o	a	g	e	d	o
f	o	o	b	a	c	b	u	m	e	n	i
g	r	h	a	s	e	j	h	p	r	e	n
r	a	e	h	r	n	m	o	r	e	f	d

may more much nice
 now old only or other

Word Search

Sight Words OVER-THAN

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross each one off the list on the bottom of the page.
Then color in the art!

u	n	s	m	a	g	o	r	s	u	m	y
r	a	i	n	e	e	p	i	m	c	a	o
n	s	h	o	u	m	r	g	a	s	m	w
o	g	e	n	w	t	u	h	u	g	a	r
t	r	u	n	d	k	l	t	s	p	o	m
s	o	m	e				u	b	f	i	p
v	n	a	c	t			a	n	o	e	
o	a	k	o	h	n	o	y	g	e	a	o
v	c	b	i	a	i	o	n	a	r	d	p
e	o	o	b	n	f	b	r	m	e	n	l
r	k	h	a	l	e	a	p	u	t	h	e
m	e	s	h	o	u	l	d	r	e	f	r

over	people	put	rain
right	should	some	than

Word Search

Sight Words THANK-USE

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

u s e h g l t h i n g y
r h t h i n h e m h c o
n t h o n m r e o s r u
o g i n e t h a s g a r
t r n k d k a u t p o m
h n k a a h f d p
e n a c a t e t o e
i u v o h m f o s h a p
r t h i l i o n e m d t
e o o m t h a n k a d h
b k e h a h a p e b t e
m e t h e n t h e o f m

thank
these

their
thing

them
think

then
use

Word Search

Sight Words VERY-WHERE

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

v	e	r	h	y	o	t	w	e	r	e	g
w	h	e	r	e	n	h	w	a	h	c	o
n	t	h	o	n	w	r	e	o	s	w	u
i	g	w	h	o	t	h	a	s	g	a	l
w	r	a	k					t	p	n	h
a	n	l	a					h	f	t	w
w	n	k	c					e	t	o	a
a	u	v	o	h	v	f	o	s	h	a	y
o	t	w	a	l	e	o	n	w	e	r	b
y	w	e	n	t	r	a	w	h	a	d	o
b	k	e	h	a	y	a	p	e	b	e	e
m	e	t	l	e	w	h	o	n	o	f	l

very	walk	want	way
went	were	when	where

Word Search

Sight Words WHICH-YOURS

There are 8 words hidden in the puzzle below.
Circle the words as you find them and then cross
each one off the list on the bottom of the page.
Then color in the art!

w o r h g y o w o n a w
r e t h i e h y m h c o
n t w h n a r e w s y w
o g h n e r h a o g a h
w h i c h w r i t e
h y k a a o d f e p
i o p m w m e t o y
l u v o o o s h a p
r r h a r w o r k m d t
o m a m b h e n p a d r
y h w o u l d g e b t e
m e m w e n t y o u r s

which word work
would write year
your yours

Letter Roll

READING

1. Have a grown-up cut out and put all the dice together. Cut out the lists below for each player to write their words on.
2. Each player takes a turn tossing the four consonant dice and two vowel dice and then writes down all the words they can make using some or all the letters they roll.
3. Each word counts as a point. If a player can't make a word, their turn is over and the next player rolls the dice.
4. After each player has rolled 8 times, the winner is the one with the most points.

PLAYER 1 WORDS

TOTAL: _____

PLAYER 2 WORDS

TOTAL: _____

PLAYER 3 WORDS

TOTAL: _____

PLAYER 4 WORDS

TOTAL: _____

Letter Roll

READING

Have a grown-up cut out and put all the dice together.

Fold on the dotted lines.

HERE ARE SOME WORDS:

- cow
- call
- zoo
- from
- old
- tell
- snow

TIP:

If a letter has an underline, it's right side up.
If a letter has a line on top of it, it's upside down!

Fold on the dotted lines.

Letter Roll

READING

Have a grown-up cut out and put all the dice together.

Fold on the dotted lines.

TIP:

If a letter has an underline, it's right side up.
If a letter has a line on top of it, it's upside down!

Fold on the dotted lines.

Letter Roll

READING

Have a grown-up cut out and put all the dice together.

TIP:

If a letter has an underline, it's right side up.
If a letter has a line on top of it, it's upside down!

Sight Words Bingo

1st Grade
BOARD 1

1. Have a grown-up help you cut out the game pieces and call out cards on pages 8 and 9. Be careful not cut up the Bingo boards on pages 1 through 4.
2. When a word gets called and it matches the same word on one of the boards, the player can cover it with a game piece.
3. When a player covers a line of words from top to bottom, across or diagonally, he or she can yell out "Bingo" and wins!

how

many

ask

live

when

than

back

day

Sight Words Bingo

1st Grade
BOARD 2

1. Have a grown-up help you cut out the game pieces and call out cards on pages 8 and 9. Be careful not cut up the Bingo boards on pages 1 through 4.
2. When a word gets called and it matches the same word on one of the boards, the player can cover it with a game piece.
3. When a player covers a line of words from top to bottom, across or diagonally, he or she can yell out "Bingo" and wins!

also

their

been

some

would

could

about

again

Sight Words Bingo

1st Grade
BOARD 3

1. Have a grown-up help you cut out the game pieces and call out cards on pages 8 and 9. Be careful not cut up the Bingo boards on pages 1 through 4.
2. When a word gets called and it matches the same word on one of the boards, the player can cover it with a game piece.
3. When a player covers a line of words from top to bottom, across or diagonally, he or she can yell out "Bingo" and wins!

had

by

great

work

thank

high

each

man

Sight Words Bingo

1st Grade
BOARD 4

1. Have a grown-up help you cut out the game pieces and call out cards on pages 8 and 9. Be careful not cut up the Bingo boards on pages 1 through 4.
2. When a word gets called and it matches the same word on one of the boards, the player can cover it with a game piece.
3. When a player covers a line of words from top to bottom, across or diagonally, he or she can yell out "Bingo" and wins!

hers

which

learn

long

right

house

may

every

Sight Words Bingo

1st Grade

Call-out Cards
Page 1

Cut these sight word cards out and place in a pile to use as call-outs for the Bingo game.

how

their

about

could

many

been

when

also

again

day

live

some

where

ask

back

would

than

after

Sight Words Bingo

Cut these sight word cards out and place in a pile to use as call-outs for the Bingo game.

learn

great

which

before

thank

house

work

man

long

any

each

hers

right

high

may

had

by

every

Sight Words Bingo

1st Grade
Game Pieces 1

Cut these game pieces out and use to cover the sight words that have been called.

Sight Words Bingo

1st Grade
Game Pieces 2

Cut these game pieces out and use to cover the sight words that have been called.

Great job!

is an Education.com reading superstar

