

Sight Words

Reading Comprehension Workbook

Includes

26 Stories that
teach all 220
sight words.

Meet Lexy

Lexy is a dreamer and a social butterfly, who loves to read books, write stories, and visit the library.

Favorite Things:

Reading books, writing stories, drawing pictures, talking with friends, daydreaming, and going to the library.

for more reading resources visit
www.HaveFunTeaching.com

Copyright Notice

Copyright © 2019 Have Fun Teaching, LLC

As permitted herein, worksheets may be copied for personal classroom and personal home use, meaning you may copy and reproduce the worksheets for your own classroom or your own children.

You may not share the worksheets with other teachers, school personnel or other educators.

You may not reproduce or transmit in any form or by any means electronic or mechanical, or utilized by any information storage or retrieval system for any other purpose, without express permission from Have Fun Teaching, LLC.

All Characters, Names, and Logos are Trademark and Copyright Have Fun Teaching, LLC. All copyrights, trademarks, and/or other types of intellectual property used in, or originating from, this project remain the sole property of Have Fun Teaching, LLC. All unauthorized commercial uses of this content, or the characters appearing therein, are expressly prohibited and will result in legal action.

If clipart images are used in this workbook, they are provided by ScrappinDoodles.com and may be used with permission under the Have Fun Teaching Educational Freebie License. Additional clipart used is original artwork created by Have Fun Teaching, LLC.

You may contact Have Fun Teaching through the website www.havefunteaching.com/contact.

TABLE OF CONTENTS

Pre-Primer

SIGHT WORDS LIST.....	5
The Lost Bird.....	7
The Cookies.....	9
The Park.....	11
Come and See.....	13

Primer

SIGHT WORDS LIST.....	15
The New Horse.....	17
Our Dog.....	19
Here and There.....	21
Say Please.....	23
Where Are We?.....	25
The Black Bear.....	27

First

SIGHT WORDS LIST.....	29
Grandma's House.....	31
Could You Please?.....	33
What Can Fly?.....	35
I Can Fix It.....	37
The Round Farm.....	39

Second

SIGHT WORDS LIST.....	41
Tell Us Why.....	43
Three Wishes.....	45
I Always.....	47
Once Upon a Time.....	49
The Green Frog.....	51
Five Cold Ducks.....	53

Third

SIGHT WORDS LIST.....	55
Drink Your Water.....	57
Campfire Cookout.....	59
If I Get Hurt.....	61
Sailing Away.....	63
Drawing Pictures.....	65

Extras

95 NOUNS LIST.....	67
PROGRESS REPORT.....	69
ANSWER KEYS.....	71

Sight Words Stories

PRE-PRIMER SIGHT WORDS

a	and	away	big
blue	can	come	down
find	for	funny	go
help	here	I	in
is	it	jump	little
look	make	me	my
not	one	play	red
run	said	see	the
three	to	two	up
we	where	yellow	you

Sight Words Stories

Pre-Primer

Story 1

The Lost Bird

Story By: Have Fun Teaching

a blue find help is look not run can it

A **blue** bird is sad.
It **can not** find a nest.
It needs **help**.
It must **look**.
It must **find** a nest.

A bug **can** help.
It **can** run.
It **can** look.
It **can** find a nest.

The **blue** bird is **not** sad now.
The bird **is** happy.
It **is** home.

Sight Words Stories

Pre-Primer

Story 1

NAME: _____

The Lost Bird

1. FILL IN THE BLANK: A blue bird is _____.

- A. sad
- B. angry
- C. red
- D. cold

2. Who helps the bird?

- A. a cat
- B. a bat
- C. a dog
- D. a bug

3. FILL IN THE BLANK: It can find a _____.

- A. nest
- B. dog
- C. cat
- D. bird

4. YES OR NO: Is the bird yellow?

- A. Yes
- B. No

5. YES OR NO: Does the bird get home?

- A. Yes
- B. No

Sight Words Stories

Pre-Primer

Story 2

The Cookies

Story By: Have Fun Teaching

red yellow make one two three for me my where

We can **make** cookies.

Where do we **make** cookies?

We **make** cookies at **my** house.

We **make** **red** cookies.

We **make** **one** for me.

We **make** **yellow** cookies.

We **make** **two** for me.

We **make** **blue** cookies.

We **make** **three** for me.

Where are **my** cookies?

Here are **my** cookies:

one **red**,
two **yellow**,
and **three** **blue**.

Sight Words Stories

Pre-Primer Story 2

NAME: _____

The Cookies

1. FILL IN THE BLANK: We can make _____.
A. pie
B. cake
C. cookies
D. food
2. What color of cookies do they **NOT** make?
A. red
B. yellow
C. blue
D. purple
3. FILL IN THE BLANK: We _____ three for me.
A. take
B. make
C. shake
D. bake
4. YES OR NO: Are there two yellow cookies?
A. Yes
B. No
5. YES OR NO: Are there three blue cookies?
A. Yes
B. No

Sight Words Stories

Pre-Primer

Story 3

The Park

Story By: Have Fun Teaching

we to I jump play you down go up and

We can go to the park.

You and I can play.

We can play.

You and I can jump.

We can jump.

You and I can swing.

We can swing.

You and I can go up.

We can go up.

You and I can slide down.

We can slide down.

We can go to the park!

We can play.

Sight Words Stories

Pre-Primer Story 3

NAME: _____

The Park

1. FILL IN THE BLANK: We can _____ to the park.
A. walk
B. go
C. run
D. come
2. What do the boys **NOT** do at the park?
A. jump
B. swing
C. slide down
D. fall down
3. FILL IN THE BLANK: You and _____ can slide down.
A. I
B. me
C. she
D. he
4. YES OR NO: Do the boys slide?
A. Yes
B. No
5. YES OR NO: Do the boys jump?
A. Yes
B. No

Sight Words Stories

Pre-Primer

Story 4

Come and See

Story By: Have Fun Teaching

here said away come funny see big in little the

"Come here!" He said.

"You must see this."

"It is funny!" She said.

"Come here." They said.

"Do not go away."

What is in the box?

I did not go away.

I had to see it.

I look in the big box.

The box is not little.

I can see a toy.

A toy is in the box.

It is not a big toy.

It is a little toy.

It is a funny toy!

♥191

Sight Words Stories

Pre-Primer

Story 4

NAME: _____

Come and See

1. FILL IN THE BLANK: "Do not go _____."
A. now
B. away
C. soon
D. left
2. Which of these words did the story say the toy was NOT?
A. big
B. funny
C. little
D. nice
3. FILL IN THE BLANK: A _____ is in the box.
A. dog
B. boy
C. cat
D. toy
4. YES OR NO: Was the toy big?
A. Yes
B. No
5. YES OR NO: Was the toy funny?
A. Yes
B. No

Sight Words Stories

PRIMER SIGHT WORDS

all	am	are	at
ate	be	black	brown
but	came	did	do
eat	four	get	good
have	he	into	like
must	new	no	now
on	our	out	please
pretty	ran	ride	saw
say	she	so	soon
that	there	they	this
too	under	want	was
well	went	what	white
who	will	with	yes

Sight Words Stories

Primer Story 1

The New Horse

Story By: Have Fun Teaching

will get new pretty was brown she ride soon

Sally **was** happy!
She will get a **new** horse!
She will get it **soon**.

The horse **was new**.
The horse **was pretty**.
The horse **was brown**.

Sally **will ride** her **brown** horse.
She will ride her **pretty, new** horse.
She will get to **ride soon**.

Sight Words Stories

Primer Story 1

NAME: _____

The New Horse

1. FILL IN THE BLANK: She will get a new _____.
A. toy
B. horse
C. cow
D. dog
2. What color is the horse?
A. brown
B. green
C. red
D. white
3. FILL IN THE BLANK: Sally will ride _____ horse.
A. his
B. him
C. my
D. her
4. YES OR NO: Is the horse pretty?
A. Yes
B. No
5. YES OR NO: Is this her old horse?
A. Yes
B. No

Sight Words Stories

Primer Story 2

Our Dog

Story By: Have Fun Teaching

our eat good well like four he white too

I like **our** dog.

He is **white**.

He is **four** years old.

He is a **good** dog.

He plays **well**.

He can run **well**, **too**.

He can **eat** a lot.

He can **eat** bones.

He can **eat** dog food, **too**.

He is **our** **good**, **white** dog.

He is **four** years old.

I like **our** dog.

Sight Words Stories

Primer Story 2

NAME: _____

Our Dog

1. FILL IN THE BLANK: I like our _____.
A. cat
B. horse
C. cow
D. dog
2. What color is the dog?
A. white
B. green
C. red
D. black
3. FILL IN THE BLANK: He can _____ a lot.
A. dance
B. sing
C. eat
D. fly
4. YES OR NO: Is the dog bad?
A. Yes
B. No
5. YES OR NO: Is the dog three years old?
A. Yes
B. No

Sight Words Stories

Primer Story 3

Here and There

Story By: Have Fun Teaching

on into out under went came ran who that there

Who ran under that?

Bob **ran under that.**

Who went in there?

Ray **went in there.**

Who jumped on that?

Cara jumped **on that.**

Who ran into there?

Kim **ran into there.**

Who came out here?

Tom **came out here.**

Sight Words Stories

Primer Story 3

NAME: _____

Here and There

1. FILL IN THE BLANK: _____ ran under that.

- A. Bob
- B. Cara
- C. Ray
- D. Tom

2. Who jumped?

- A. Bob
- B. Cara
- C. Ray
- D. Tom

3. FILL IN THE BLANK: _____ came out here.

- A. Bob
- B. Cara
- C. Ray
- D. Tom

4. YES OR NO: Did Kim run into there?

- A. Yes
- B. No

5. YES OR NO: Did Tom jump on that?

- A. Yes
- B. No

Sight Words Stories

Primer Story 4

Say Please

Story By: Have Fun Teaching

say please want have yes no must do

"Do you want to have cake?"

"You must say yes or no."

Jon said, **"Yes, please!"**

"Do you want to have ice cream?"

"You must say yes or no."

Jon said, **"No, thank you."**

"Do you want to have pizza?"

"You must say yes or no."

Jon said, **"Yes, please!"**

"Do you want to have milk?"

"You must say yes or no."

Jon said, **"No, thank you."**

Sight Words Stories

Primer Story 4

NAME: _____

Say Please

1. FILL IN THE BLANK: You must _____ yes or no.
A. smile
B. say
C. swim
D. star
2. What **two** foods does Jon want to eat in the story?
A. cake and pizza
B. pizza and ice cream
C. pizza and milk
D. milk and cake
3. FILL IN THE BLANK: No, _____ you.
A. there
B. that
C. this
D. thank
4. YES OR NO: Does Jon want milk?
A. Yes
B. No
5. YES OR NO: Does Jon want cake?
A. Yes
B. No

Sight Words Stories

Primer Story 5

Where are we?

Story By: Have Fun Teaching

they are am at now with all

They are at home.

They are with me.

I am at home.

We are all at home **now**.

They are at school.

They are with me.

I am at school.

We are all at school **now**.

They are at the park.

They are with me.

I am at the park.

We are all at the park **now**.

Sight Words Stories

Primer Story 5

NAME: _____

Where are we?

1. FILL IN THE BLANK: _____ are at the park.
 - A. I
 - B. She
 - C. He
 - D. They
2. Which of these places did they **NOT** go to?
 - A. the park
 - B. the zoo
 - C. school
 - D. home
3. FILL IN THE BLANK: We are _____ at the park now.
 - A. ant
 - B. art
 - C. apple
 - D. all
4. YES OR NO: Did they go to the store?
 - A. Yes
 - B. No
5. YES OR NO: Did they go to the market?
 - A. Yes
 - B. No

The Black Bear

Story By: Have Fun Teaching

be black but ate did saw so this what

What did the black bear eat?

I **saw** he **ate** a fish,
but he was not full.
So, he **ate** more...

What did he eat this time?

I **saw** he **ate** honey,
but he **was** not full.
So, he **ate** more...

What did he eat this time?

I **saw**he **ate** berries,
but he **was** still not full!

How could he not **be** full?
It is hard to **be** a **black** bear!

Sight Words Stories

Primer Story 6

NAME: _____

The Black Bear

1. FILL IN THE BLANK: What did the black bear _____?

- A. sing
- B. dance
- C. say
- D. eat

2. What color is the bear?

- A. white
- B. brown
- C. black
- D. purple

3. FILL IN THE BLANK: I _____ he ate berries.

- A. said
- B. saw
- C. sell
- D. smile

4. YES OR NO: Is the bear full?

- A. Yes
- B. No

5. YES OR NO: Is it hard to be a bear?

- A. Yes
- B. No

Sight Words Stories

FIRST SIGHT WORDS

after	again	an	any
as	ask	by	could
every	fly	from	give
going	had	has	her
him	his	how	just
know	let	live	may
of	old	once	open
over	put	round	some
stop	take	thank	them
then	think	walk	were
when			

Sight Words Stories

First Story 1

Grandma's House

Story By: Have Fun Teaching

going his again old walk ask her every

Joe was **going** to **his** grandma's house.
He saw **her** **every** week.
He liked to **walk** to **her** house.
Her house was not too far to **walk**.

His grandma was **old**.
He will **ask** **her** if she needs help **again**.
He likes to help **her**.
She needs **his** help **every** time he goes.

Someday, he will be **old**.
Then it will be **his** turn to **ask** for help.
Next week he will **walk** over **again**.
He liked **going** to help **her**.

Sight Words Stories

First Story 1

NAME: _____

Grandma's House

1. FILL IN THE BLANK: His grandma _____ old.
A. was
B. were
C. went
D. wall
2. How does Joe get to grandma's house?
A. by car
B. by bike
C. by walking
D. by airplane
3. FILL IN THE BLANK: Then it will be his turn to _____ for help.
A. say
B. talk
C. sing
D. ask
4. YES OR NO: Does Joe like helping Grandma?
A. Yes
B. No
5. YES OR NO: Will Joe go again next week?
A. Yes
B. No

Sight Words Stories

First Story 2

Could You Please?

Story By: Have Fun Teaching

could give take thank them over put an him

"**Could** you **give** these to **him**?" Mom asked.

"Yes, I can **give** **them** to **him**." Sally replied.

"**Thank** you!" Mom was happy.

"**Could** you **take** these **over** there?" Mom asked.

"Yes, I can **take** **them** **over** there." Randy replied.

"**Thank** you!" Mom was happy.

"**Could** you **put** an apple **over** there?" Mom asked.

"Yes, I can **put** an apple **over** there." Tommy replied.

"**Thank** you!" Mom was happy.

Sight Words Stories

First Story 2

NAME: _____

Could You Please?

1. FILL IN THE BLANK: Mom was _____ .
 - A. angry
 - B. happy
 - C. sad
 - D. crying
2. What kind of fruit is in the story?
 - A. grapes
 - B. oranges
 - C. apples
 - D. melons
3. FILL IN THE BLANK: Yes, I can take _____ over there.
 - A. the cat
 - B. them
 - C. three
 - D. the dog
4. YES OR NO: Does Tommy say yes or no?
 - A. Yes
 - B. No
5. YES OR NO: Does Sally say yes or no?
 - A. Yes
 - B. No

Sight Words Stories

First Story 3

What can Fly?

Story By: Have Fun Teaching

fly open by stop may then after when

A girl can **fly** a kite in the **open** sky.

After the wind goes away,
then the kite **may stop**.

A bee can **fly** in the **open** sky.

When the bee is **by** a flower,
then the bee **may stop**.

A bird can **fly** in the **open** sky.

After the bird makes a nest,
then the bird **may stop**.

A bug can **fly** in the **open** sky.

When the bug is **by** some food,
then the bug **may stop**.

Sight Words Stories

First Story 3

NAME: _____

What can Fly?

1. FILL IN THE BLANK: A girl can fly a _____ in the open sky.
A. dog
B. wind
C. kite
D. book
2. What does the bird make?
A. food
B. a book
C. a nest
D. a tree
3. FILL IN THE BLANK: When the bug is by some _____, then the bug may stop.
A. cats
B. food
C. hats
D. frogs
4. YES OR NO: Does the bee want to be by a rock?
A. Yes
B. No
5. YES OR NO: Does the bug want a horse?
A. Yes
B. No

Sight Words Stories

First Story 4

I Can Fix It

Story By: Have Fun Teaching

some had any just has think know how of

I **think** I know **how** to fix this.
I could fix it if I **had some** tape and glue.
I do not need a lot **of** it.

Does she have **any** tape and glue?
I **think** she **just has** paper.
Maybe he **has** some?

Does he have **any** tape and glue?
He has **some** tape and glue!
Will he let me have **some of** his tape and glue?

Now I **just** need to fix it.
I **know** how to do this.
I am glad he **had some** tape and glue.

Sight Words Stories

First Story 4

NAME: _____

I Can Fix It

1. FILL IN THE BLANK: I could fix it if I had some tape and _____.
 - A. glue
 - B. gum
 - C. goo
 - D. junk
2. What **two** things are needed in the story?
 - A. glue and paper
 - B. tape and paper
 - C. tape and scissors
 - D. tape and glue
3. FILL IN THE BLANK: He has _____ tape and glue!
 - A. no
 - B. all
 - C. some
 - D. four
4. YES OR NO: Does he have some tape and glue?
 - A. Yes
 - B. No
5. YES OR NO: Does she have some tape and glue?
 - A. Yes
 - B. No

Sight Words Stories

First Story 5

The Round Farm

Story By: Have Fun Teaching

as from let live once round were

They came **from** a **round** farm.

That is where they **live**.

Once the farm was square,
but now it is **round**.

As they went out one day,
a big bear **from** the woods came in.
While they **were** out,
he made the square farm **round**.

Once they came home to see,
they **were** happy **as** can be.

As long **as** the farm was **round**,
they **let** the bear **live** with them.

Sight Words Stories

First Story 5

NAME: _____

The Round Farm

1. FILL IN THE BLANK: They came from a round _____.
A. town
B. city
C. barn
D. farm
2. What animal came to the farm?
A. a bird
B. a beaver
C. a bear
D. a badger
3. FILL IN THE BLANK: He made their square farm _____.
A. nice
B. round
C. broken
D. new
4. YES OR NO: Were they angry at the bear?
A. Yes
B. No
5. YES OR NO: Does the bear live with them at the end?
A. Yes
B. No

Sight Words Stories

SECOND SIGHT WORDS

always	around	because	been
before	best	both	buy
call	cold	does	don't
fast	first	five	found
gave	goes	green	its
made	many	off	or
pull	read	right	sing
sit	sleep	tell	their
these	those	upon	us
use	very	wash	which
why	wish	work	would
write	your		

Sight Words Stories

Second Story 1

Tell Us Why

Story By: Have Fun Teaching

tell why sing read these those us write before

Tell us why you **sing these** songs.
I **sing these** songs **before** I go to bed.

Tell us why you **read those** books.
I **read those** books **before** I go to school.

Tell us why you **write these** words.
I **write these** words **before** I send a letter.

Tell us why you **sing** and **read** and **write**.
I do **those** things for fun!

Sight Words Stories

Second Story 1

NAME: _____

Tell Us Why

1. FILL IN THE BLANK: Tell us why you _____ these songs.
A. sing
B. laugh
C. dance
D. sleep
2. Which one of these is **NOT** in the story?
A. singing songs
B. writing letters
C. reading books
D. playing with toys
3. FILL IN THE BLANK: I write these words before I send a _____.
A. cow
B. letter
C. book
D. game
4. YES OR NO: Does the person read the books before going to bed?
A. Yes
B. No
5. YES OR NO: Does the person sing and read and write for fun?
A. Yes
B. No

Three Wishes

Story By: Have Fun Teaching

your wish don't use first fast or would

What if you had a **wish** or two or three?

How would you **use your first wish**?

Don't make **your first wish** too **fast**!

Did you **wish** for a cat or a dog?

How **would** you **use your** next **wish**?

Don't make **your** wish a bad one!

Did you **wish** for a **fast** car or a toy?

How **would** you **use your** last **wish**?

Don't be sad when **your** wishes are all gone!

Did you **wish** for a cake or a pie?

Sight Words Stories

Second Story 2

NAME: _____

Three Wishes

1. FILL IN THE BLANK: What if you had a wish or _____ or three.
A. one
B. two
C. three
D. four
2. How many wishes are there?
A. one
B. two
C. three
D. four
3. FILL IN THE BLANK: Did you wish for a cake or a _____.
A. fish
B. monkey
C. pie
D. cookie
4. YES OR NO: Was the first wish about dogs or cats?
A. Yes
B. No
5. YES OR NO: Was the last wish about pizza or cookies?
A. Yes
B. No

Sight Words Stories

Second Story 3

I Always...

Story By: Have Fun Teaching

always because off work best right

I **always** turn **off** the lights before bed,
because it is the **best** thing to do.

I **always** **work** hard **at** school,
because it is the **best** thing to do.

I **always** do the **right** thing,
because it is the **best** thing to do

I **always** turn **off** the lights,
work hard at school,
and do the **right** thing,
because I want to be the **best** that I can be!

Sight Words Stories

Second Story 3

NAME: _____

I Always...

1. FILL IN THE BLANK: because it is the _____ thing to do.
 - A. best
 - B. bear
 - C. bean
 - D. belt
2. Where do they work hard?
 - A. at home
 - B. at the zoo
 - C. at the park
 - D. at school
3. FILL IN THE BLANK: I always do the _____ thing.
 - A. left
 - B. wrong
 - C. right
 - D. mean
4. YES OR NO: Do they always work hard at school?
 - A. Yes
 - B. No
5. YES OR NO: Do they always leave the lights on?
 - A. Yes
 - B. No

Sight Words Stories

Second Story 4

Once Upon a Time

Story By: Have Fun Teaching

upon sleep wash buy sit call made

Once **upon** a time,
a girl had to **wash** her sheep.
Then the girl went to **sleep**.
Before the girl went to **sleep**,
she had to **wash** her sheep!

Once **upon** a time,
Mom had to **buy** some meat.
Then we could **sit** down to eat.
Before we could **sit** down to eat,
Mom had to **buy** some meat.

Once **upon** a time,
I had to **call** my dad.
It really **made** him glad.
Before I **made** him glad,
I had to **call** my dad.

Sight Words Stories

Second Story 4

NAME: _____

Once Upon a Time

1. FILL IN THE BLANK: A girl had to wash her _____.
A. toys
B. shoes
C. sheep
D. horse
2. What did Mom have to buy?
A. treats
B. sweets
C. cake
D. meat
3. FILL IN THE BLANK: Then we could _____ down to eat.
A. fly
B. dance
C. lie
D. sit
4. YES OR NO: Did Mom buy meat?
A. Yes
B. No
5. YES OR NO: Did the girl wash her face?
A. Yes
B. No

Sight Words Stories

Second Story 5

The Green Frog

Story By: Have Fun Teaching

does green around been found its goes

The frog **does** not know **its** colors.

He only knows that he is **green**.

The frog **does** not know **its** colors.

He only knows that he likes **green**.

The frog **does** not know how to cook.

He only knows a bug has **been found**.

The frog **does** not know how to cook.

He only knows a fly has **been found**.

The frog **does** not know where he **goes**.

He only wants to jump all **around**.

The frog **does** not know where he **goes**.

He only wants to hop all **around**.

Sight Words Stories

Second Story 5

NAME: _____

The Green Frog

1. FILL IN THE BLANK: The frog does not know its _____.
A. cookies
B. clouds
C. colors
D. crayons
2. What **TWO** things does the frog eat?
A. a bug and dirt
B. a bug and a fly
C. a fly and a rock
D. a fly and dirt
3. FILL IN THE BLANK: He only knows that he likes _____.
A. orange
B. purple
C. yellow
D. green
4. YES OR NO: Does the frog only want to go to sleep?
A. Yes
B. No
5. YES OR NO: Does the frog want to jump around?
A. Yes
B. No

Sight Words Stories

Second Story 6

Five Cold Ducks

Story By: Have Fun Teaching

both cold five many pull their which gave very

Five cold ducks had to **pull** on **their** hats.

There were not that **many** hats.

Which ducks got the hats?

Two ducks had no hats, and **both** were **very cold**.

Five cold ducks had to **pull** on **their** coats.

There were not that **many** coats.

Which ducks got the coats?

Two ducks had no coats, and **both** were **very cold**.

Five cold ducks had to **pull** on **their** boots.

There were not that **many** boots.

Which ducks got the boots?

Two ducks had no boots, and **both** were **very cold**.

Mama Duck saw **both** of the **very cold** ducks.

She **gave** them hats, **gave** them coats, and **gave** them boots.

Five warm ducks sat out in the **cold**.

Sight Words Stories

Second Story 6

NAME: _____

Five Cold Ducks

1. FILL IN THE BLANK: _____ cold ducks had to pull on their hats.
A. two
B. three
C. four
D. five
2. What is the weather like?
A. hot
B. warm
C. sunny
D. cold
3. FILL IN THE BLANK: Two ducks had no coats, and _____ were very cold.
A. both
B. none
C. one
D. three
4. YES OR NO: Does Mama Duck give the cold ducks boots?
A. Yes
B. No
5. YES OR NO: Does Mama Duck give the cold ducks coats?
A. Yes
B. No

Sight Words Stories

THIRD SIGHT WORDS

about	better	bring	carry
clean	cut	done	draw
drink	eight	fall	far
full	got	grow	hold
hot	hurt	if	keep
kind	laugh	light	long
much	myself	never	only
own	pick	seven	shall
show	six	small	start
ten	today	together	try
warm			

Sight Words Stories

Third Story 1

Drink Your Water

Story By: Have Fun Teaching

drink six seven eight ten shall clean warm hot full

I **shall drink** my water.

I **shall drink six** cups.

I **shall drink seven** cups.

I **shall drink eight** cups.

I **shall drink nine** cups.

I **shall drink ten** cups.

I **shall drink six, seven, eight, nine, ten** cups!

I **shall drink** my water.

I **shall drink clean** water.

I **shall drink cold** water.

I **shall drink warm** water.

I **shall drink hot** water.

I **shall drink** water until I'm **full**.

I **shall drink clean** water, cold water, **warm** water, and **hot** water until I'm **full**!

Sight Words Stories

Third Story 1

NAME: _____

Drink Your Water

1. FILL IN THE BLANK: I shall drink my _____.
A. coffee
B. tea
C. water
D. soda
2. Which number of cups is NOT mentioned in the story?
A. six
B. seven
C. ten
D. five
3. FILL IN THE BLANK: I shall _____ clean water.
A. have
B. take
C. buy
D. drink
4. YES OR NO: Will they drink until they are full?
A. Yes
B. No
5. YES OR NO: Will they drink cold water?
A. Yes
B. No

Sight Words Stories

Third Story 2

Campfire Cookout

Story By: Have Fun Teaching

cut pick carry start bring light small

Cut some wood.

Pick up some **small** sticks, too.

They help **start** the fire.

Carry the wood to the fire pit.

Bring some matches.

Light the fire.

Carry the food to the fire.

Bring some hot dogs.

Start to cook them.

Cut some onions really **small**.

Pick your toppings.

Eat in the fire **light**.

Campfires are fun, but be careful!

Sight Words Stories

Third Story 2

NAME: _____

Campfire Cookout

1. FILL IN THE BLANK: They help _____ the fire.
 - A. break
 - B. ruin
 - C. put out
 - D. start
2. What food is cooked over the fire in the story?
 - A. pizza
 - B. salad
 - C. hot dogs
 - D. cake
3. FILL IN THE BLANK: _____ your toppings.
 - A. Sell
 - B. Pick
 - C. Start
 - D. Hate
4. YES OR NO: Do they have to cut wood for the fire?
 - A. Yes
 - B. No
5. YES OR NO: Do they need grass for the fire?
 - A. Yes
 - B. No

Sight Words Stories

Third Story 3

If I Get Hurt

Story By: Have Fun Teaching

laugh hurt if fall never better try kind much

Will you **laugh** if I get **hurt**?
I will **never laugh** if you get **hurt**.
I will smile if you get **better**.

Will you **laugh** if I **fall** down?
I will **never laugh** if you **fall** down.
I will smile if you get up to **try** again.

Will you **laugh** if I cry too **much**?
I will **never laugh** if you cry too **much**.
I will be **kind** to make you feel **better**.

It is **better** if you **try** to be **kind**.

Sight Words Stories

Third Story 3

NAME: _____

If I Get Hurt

1. FILL IN THE BLANK: Will you laugh if I get _____.
 - A. a toy
 - B. hurt
 - C. sick
 - D. happy
2. Which of these is **NOT** in the story?
 - A. getting hurt
 - B. falling down
 - C. getting sick
 - D. crying too much
3. FILL IN THE BLANK: It is better if you try to be _____.
 - A. sad
 - B. angry
 - C. mean
 - D. kind
4. YES OR NO: Will the person smile if you cry too much?
 - A. Yes
 - B. No
5. YES OR NO: Will the person smile if you get up to try again?
 - A. Yes
 - B. No

Sight Words Stories

Third Story 4

Sailing Away

Story By: Have Fun Teaching

grow got far long today only keep

A boat was going to sail **today**.

The boat was going to sail **far** and **long**.

The boat had to sail a **long** time.

The boat had to sail **far** away.

So **far** the weather was nice,

but it would not stay that way for very **long**.

Today the wind would **grow** strong,

Today the rain would **grow** heavy!

The boat could not **keep** sailing for a **long** time.

The boat could not **keep** sailing **far** away.

The boat **only got** to sail a short time.

The boat **only got** to sail near home.

Sight Words Stories

Third Story 4

NAME: _____

Sailing Away

1. FILL IN THE BLANK: The boat had to sail for a long _____.
 - A. time
 - B. week
 - C. day
 - D. hour
2. What did the people on the sailboat not know?
 - A. that good weather was coming
 - B. that bad weather was coming
 - C. that there would be no wind
 - D. that there would be no rain
3. FILL IN THE BLANK: The boat could not keep _____ for a long time.
 - A. riding
 - B. dancing
 - C. singing
 - D. sailing
4. YES OR NO: Does the boat sail far away?
 - A. Yes
 - B. No
5. YES OR NO: Does the boat sail for a long time?
 - A. Yes
 - B. No

Sight Words Stories

Third Story 5

Drawing Pictures

Story By: Have Fun Teaching

about done draw hold myself show own together

I will **draw** the first picture by **myself**.

I will **draw** my **own** picture.

When I am **done**, I will **show** you.

I will **hold** the picture.

I will talk **about** it on my **own**.

I will do it all **myself**.

We will **draw** the second picture **together**.

We will **draw** the picture.

When we are **done**, we will **show** the teacher.

I will **hold** the picture.

You can talk **about** it.

We will do it all **together**!

Sight Words Stories

Third Story 5

NAME: _____

Drawing Pictures

1. FILL IN THE BLANK: I will draw the first picture by _____.
 - A. himself
 - B. herself
 - C. myself
 - D. yourself
2. Which picture do they draw together?
 - A. the first
 - B. the second
 - C. none of them
 - D. both of them
3. FILL IN THE BLANK: You can _____ about it.
 - A. sing
 - B. dance
 - C. talk
 - D. cry
4. YES OR NO: Does the person draw the first picture alone?
 - A. Yes
 - B. No
5. YES OR NO: Does the person draw the second picture alone, too?
 - A. Yes
 - B. No

Sight Words Stories

95 SIGHT WORD NOUNS

apple	children	flower	money	sister
baby	Christmas	game	morning	snow
back	coat	garden	mother	song
ball	corn	girl	name	squirrel
bear	cow	goodbye	nest	stick
bed	day	grass	night	street
bell	dog	ground	paper	sun
bird	doll	hand	party	table
birthday	door	head	picture	thing
boat	duck	hill	pig	time
box	egg	home	rabbit	top
boy	eye	horse	rain	toy
bread	farm	house	ring	tree
brother	farmer	kitty	robin	watch
cake	father	leg	Santa Claus	water
car	feet	letter	school	way
cat	fire	man	seed	wind
chair	fish	men	sheep	window
chicken	floor	milk	shoe	wood

PROGRESS REPORT:

Pre-Primer

The Lost Bird	/ 5
The Cookies	/ 5
The Park	/ 5
Come and See	/ 5
TOTAL	/ 20

Primer

The New Horse	/ 5
Our Dog	/ 5
Here and There	/ 5
Say Please	/ 5
Where Are We?	/ 5
The Black Bear	/ 5
TOTAL	/ 30

First

Grandma's House	/ 5
Could You Please?	/ 5
What Can Fly?	/ 5
I Can Fix It	/ 5
The Round Farm	/ 5
TOTAL	/ 25

Second

Tell Us Why	/ 5
Three Wishes	/ 5
I Always	/ 5
Once Upon a Time	/ 5
The Green Frog	/ 5
Five Cold Ducks	/ 5
TOTAL	/ 30

Third

Drink Your Water	/ 5
Campfire Cookout	/ 5
If I Get Hurt	/ 5
Sailing Away	/ 5
Drawing Pictures	/ 5
TOTAL	/ 25

TOTALS

PRE-PRIMER TOTAL	/ 20
PRIMER TOTAL	/ 30
FIRST TOTAL	/ 25
SECOND TOTAL	/ 30
THIRD TOTAL	/ 25
TOTAL	/ 130

Sight Words Stories

Pre-Primer Answer Key

THE LOST BIRD

1. A
2. D
3. A
4. B
5. A

THE COOKIES

1. C
2. D
3. B
4. A
5. A

THE PARK

1. B
2. D
3. A
4. A
5. A

COME AND SEE

1. B
2. A
3. D
4. B
5. A

Sight Words Stories

Primer Answer Key

THE NEW HORSE

1. B
2. A
3. D
4. A
5. B

OUR DOG

1. D
2. A
3. C
4. B
5. B

HERE AND THERE

1. A
2. B
3. D
4. A
5. B

SAY PLEASE

1. B
2. A
3. D
4. B
5. A

WHERE ARE WE

1. D
2. B
3. D
4. B
5. B

THE BLACK BEAR

1. D
2. C
3. B
4. B
5. A

Sight Words Stories

First Answer Key

GRANDMA'S HOUSE

1. A
2. C
3. D
4. A
5. A

COULD YOU PLEASE?

1. B
2. C
3. B
4. A
5. A

WHAT CAN FLY?

1. C
2. C
3. B
4. B
5. B

I CAN FIX IT

1. A
2. D
3. C
4. A
5. B

THE ROUND FARM

1. D
2. C
3. B
4. B
5. A

Sight Words Stories

Second Answer Key

TELL US WHY

1. A
2. D
3. B
4. B
5. A

THREE WISHES

1. B
2. C
3. C
4. A
5. B

I ALWAYS

1. A
2. D
3. C
4. A
5. B

ONCE UPON A TIME

1. C
2. D
3. D
4. A
5. B

THE GREEN FROG

1. C
2. B
3. D
4. B
5. A

FIVE COLD DUCKS

1. D
2. D
3. A
4. A
5. A

Sight Words Stories

Third Answer Key

DRINK YOUR WATER

1. C
2. D
3. D
4. A
5. A

CAMPFIRE COOKOUT

1. D
2. C
3. B
4. A
5. B

IF I GET HURT

1. B
2. C
3. D
4. B
5. A

SAILING AWAY

1. A
2. B
3. D
4. B
5. B

DRAWING PICTURES

1. C
2. B
3. C
4. A
5. B

