	 First Grade Word Study
Weekly Pacing Guide of Sound Spelling Patterns

110 Word Wall Words based on Month-by-Month Phonics©

	1st 9 Weeks
	Wk.
	List #
	First Grade

Weekly Word Wall Words
	Spelling Pattern
	Word Family

Wall Card

	
	1
	
	Letters- a, d, m, s, t, n (Blending & Segmenting)

Student Interviews & Rhyming Read-Alouds
	
	

	
	2
	
	Letters – I, h, o, g, p, f (Blending & Segmenting)

Student Interviews & Rhyming Read-Alouds
	
	

	
	3
	
	Letters – c, e, k, l, u, r (Blending & Segmenting)

Student Interviews & Rhyming Read-Alouds
	
	

	
	4
	
	Letters – w, j, x, v, qu, z (Blending & Segmenting)

Student Interviews & Rhyming Read-Alouds
	
	

	
	5
	WWW 1
	I, *my, at, the, on
	-at, I
	cat

	
	6
	WWW 2
	play, like, is, want, am
	-ay, silent e
	hay & jam

	
	7
	WWW 3
	in, to, day, because, get
	-ay, -et
	pin & net

	
	8
	WWW 4
	not, big, see, ride, friend
	cvc, silent e
	pig & pot

	
	9
	WWW 5
	she, had, all, us, come
	sh, -ad, -all
	sad & ball

	2nd 9 Weeks
	1
	WWW 6
	and, of, make, up, they
	-y, -and, -ake
	cake & hand

	
	2
	WWW 7
	eat, have, he, with, old
	ea, -th, -old
	pot of gold

	
	3
	WWW 8
	out, are, very, them, quit
	-ou, -it, th-, qu-
	doctors kit

	
	4
	WWW 9
	good, what, boy, will, can
	sp, gr, tw, br
	can

	
	5
	WWW 10
	girl, go, we, thing, it
	adding -ing
	diamond ring

	
	6
	WWW 11
	that, me, over, you, rain
	long a, -ai-
	

	
	7
	WWW 12
	saw, was, zoo, made, jump
	a_e, _ump
	

	
	8
	WWW 13
	him, her, give, your, school
	cvc, -er
	

	3rd 9 Weeks
	1
	WWW 14
	kick, car, do, be, teacher
	-ck, -ar
	brick & star

	
	2
	WWW 15
	tell, look, some, how, favorite
	-ell, -ow, oo
	bell

	
	3
	WWW 16
	new, talk, down, there, where
	-ew. –alk
	

	
	4
	WWW 17
	brother, sister, said, when, this
	br, -er, wh
	

	
	5
	WWW 18
	but, won’t, can’t, for, did
	contractions, or
	

	
	6
	WWW 19
	people, no, fun, has, best
	-est, -un
	sun

	
	7
	WWW 20
	after, went, nice, house, from
	-ent, -ice, fr-, ou
	

	
	8
	WWW 21
	night, little, here, animal, off
	-igh, tt, ff
	

	
	9
	WWW 22
	why, his, who, pretty, children
	2 sounds of y
	baby

	4th 9 Weeks
	1
	Review
	Pull off 15 WWW per week/focus on word endings like adding -s, -ed, and –ing; adding –y and –ly; adding –er and –est; review long vowel patterns and rhyming words with additional word families poster cards

Aa

Ee

Ii

Oo

Uu

a

ai_

a_e

_ay

e ee

ea

e_e

ie

_y

i

_y

i_e

_ie

igh

o _ow

o_e oa_

_oe

u

_ew

u_e

_ue

	
	sack & flag

	
	2
	Review
	
	
	map & sled

	
	3
	Review
	
	
	pen & ship

	
	4
	Review
	
	
	dog & top

	
	5
	Review
	
	
	tub & bug

	
	6
	Review
	
	
	

	
	7
	Review
	
	
	

	
	8
	
	
	
	

	
	9
	
	
	
	

* Word wall words in bold print represent words that contain word families that are easily transferable to make more new words in the same family, for example: –ice in nice, if you know nice, then you know spice, etc.

