Sight Words

Question: What is the difference between the Dolch and Fry sight words?

Answer: The Dolch list was created in the early 1900's and is made up of the first 220 basic sight words. Between 50-75% of all words used in school books, library books, newspapers, and magazines are in the Dolch Basic Sight Vocabulary of 220 words. These words are "service words" (pronouns, adjectives, adverbs, prepositions, conjunctions, and verbs) which cannot be learned through the use of pictures. Because they are used to hold thoughts together, these words must be recognized at a glance before a child can read with confidence. Click here for the Dolch list. The Fry list was created as an updated list based on the changes in language and is made up of 1000 of the most commonly used words in the English language. It is ordered by frequency so all of the Dolch words are embedded in this list. These words make up about 90% of all written language. Click here for the Fry list.

Sight words are a primary word knowledge focus for both the first and second trimester benchmarks. Whether you use these words to address your benchmarks or to implement a word wall, remember that assessment drives instruction. Print out the word lists and make copies of the words for each child in your classroom. Individually meet with each student and have each student read the word list(s) to you. By highlighting the words your students do not know, you will have a quick and visual way of determining which words to teach first. Also, student writing journals are helpful in determining which words to teach. Look through the journals regularly for words students misspell or misuse in their writing. Lastly, as you listen to students read orally, note which sight words the students cannot decode and which sight words students mispronounce.

Dolch Word List

Pre Primer List

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

Primer List

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

First Grade List

after	again	an	any
as	ask	by	could
every	fly	from	give
giving	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			

Second Grade List

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		

Third Grade List

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			

Fry's Instant Words

First 100 Words (approximately first grade)

Group 1a	Group 1b	Group 1c	Group 1d
the	he	go	who
a	I	see	an
is	they	then	their
you	one	us	she
to	good	no	new
and	me	him	said
we	about	by	did
that	had	was	boy
in	if	come	three
not	some	get	down
for	up	or	work
at	her	two	put
with	do	man	were
it	when	little	before
on	so	has	just
can	my	them	long
will	very	how	here
are	all	like	other
of	would	our	old
this	any	what	take
your	been	know	cat
as	out	make	again
but	there	which	give
be	from	much	after
have	day	his	many

Second 100 Words (approximately second grade)

Group 2a	Group 2b	Group 2c	Group 2d
saw	big	may	ran
home	where	let	five
soon	am	use	read
stand	ball	these	over
box	morning	right	such
upon	live	present	way
first	four	tell	too
came	last	next	shall
girl	color	please	own
house	away	leave	most
find	red	hand	sure
because	friend	more	thing
made	pretty	why	only
could	eat	better	near
book	want	under	than
look	year	while	open
mother	white	should	kind
run	got	never	must
school	play	each	high
people	found	best	far
night	left	another	both
into	men	seem	end
say	bring	tree	also
think	wish	name	until
back	black	dear	call

Third 100 Words (approximately third grade)

Group 3a	Group 3b	Group 3c	Group 3d
ask	hat	off	fire
small	car	sister	ten
yellow	write	happy	order
show	try	once	part
goes	myself	didn't	early
clean	longer	set	fat
buy	those	round	third
thank	hold	dress	same
sleep	full	fall	love
letter	carry	wash	hear
jump	eight	start	yesterday
help	sing	always	eyes
fly	warm	anything	door
don't	sit	around	clothes
fast	dog	close	though
cold	ride	walk	o'clock
today	hot	money	second
does	grow	turn	water
face	cut	might	town
green	seven	hard	took
every	woman	along	pair
brown	funny	bed	now
coat	yes	fine	keep
six	ate	sat	head
gave	stop	hope	food

Fourth 100 Words (approximately fourth grade)

Group 4a	Group 4b	Group 4c	Group 4d
told	time	word	wear
Miss	yet	almost	Mr.
father	true	thought	side
children	above	send	poor
land	still	receive	lost
interest	meet	pay	outside
government	since	nothing	wind
feet	number	need	Mrs.
garden	state	mean	learn
done	matter	late	held
country	line	half	front
different	remember	fight	built
bad	large	enough	family
across	few	feel	began
yard	bit	during	air
winter	cover	gone	young
table	window	hundred	ago
story	even	week	world
sometimes	city	between	airplane
I'm	together	change	without
tried	sun	being	kill
horse	life	care	ready
something	street	answer	stay
brought	party	course	won't
shoes	suit	against	paper

Fifth 100 Words (approximately fourth grade)

Group 4e	Group 4f	Group 4g	Group 4h
hour	grade	egg	spell
glad	brother	ground	beautiful
follow	remain	afternoon	sick
company	milk	feed	became
believe	several	boat	cry
begin	war	plan	finish
mind	able	question	catch
pass	charge	fish	floor
reach	either	return	stick
month	less	sir	great
point	train	fell	guess
rest	cost	hill	bridge
sent	evening	wood	church
talk	note	add	lady
went	past	ice	tomorrow
bank	room	chair	snow
ship	flew	watch	whom
business	office	alone	women
whole	cow	low	among
short	visit	arm	road
certain	wait	dinner	farm
fair	teacher	hair	cousin
reason	spring	service	bread
summer	picture	class	wrong
fill	bird	quite	age

Sixth 100 Words (approximately fourth grade)

Group 4i	Group 4j	Group 4k	Group 4l
become	herself	demand	aunt
body	idea	however	system
chance	drop	figure	lie
act	river	case	cause
die	smile	increase	marry
real	son	enjoy	possible
speak	bat	rather	supply
already	fact	sound	thousand
doctor	sort	eleven	pen
step	king	music	condition
itself	dark	human	perhaps
nine	themselves	court	produce
baby	whose	force	twelve
minute	study	plant	rode
ring	fear	suppose	uncle
wrote	move	law	labor
happen	stood	husband	public
appear	himself	moment	consider
heart	strong	person	thus
swim	knew	result	least
felt	often	continue	power
fourth	toward	price	mark
I'll	wonder	serve	president
kept	twenty	national	voice
well	important	wife	whether