

607 Child1st SnapWords™ Including 500 Fountas & Pinnell, 220 Dolch, & 300 Fry Words

OUR				OUR				OUR				OUR				OUR			
LIST	F&P	D	Fry	LIST	F&P	D	Fry	LIST	F&P	D	Fry	LIST	F&P	D	Fry	LIST	F&P	D	Fry
Α	a			D	best			Α	come(ing)			С	far			N&C	gray		
G	able			С	better			E	company			N2	fare			V	grade		
В	about			G	between			V	complete			В	fast			N1	grass		
G	above			Е	bicycle			D	could			F	fat			G	great		
Е	accident			Α	big			V	couldn't			Е	father			N&C	green		
D	across			N2	bike			N1	country			G	favorite			N2	group		
V	add			N1	bird			N1	crab			V	feel			D	grow		
С	after			N&C	black			В	cut			N2	feet			С	had		
С	again			N&C	blue			N2	Dad			V	fell			N1	hair		
G	against			N2	boat			G	dark			G	few			G	half		
N2	air			N2	body			С	day			N2	field			F	hand		
В	all			N1	book(s)			F	dear			V	fight			F	happy		
G	almost			N2	boot			Ε	decide			G	finally			С	hard		
F	along			D	both			G	deep			С	find			Α	has		
G	already			F	box			N1	desk			F	fine			F	hat		
F	also			N1	boy			Α	did			V	finish			Α	hav(ing)		
G	although			Е	breath			С	didn't			N	fire			Α	he		
D	always			С	bring			V	died			С	first			N1	head		
В	am			V	broke			Ε	different			N2	fish			V	hear		
G	among			G	brother			N2	dinner			N&C	five			Е	heard		
Α	an			V	brought			Α	do(ing)			V	fix			N2	heart		
Α	and			N&C	brown			С	does			Е	flapping			G	heavy		
D	animal			V	build			F	dog			N1	flower			Α	help		
С	another			N2	bus			D	done			В	fly			С	her		
V	answer			Α	but			С	don't			V	follow			Α	here		
В	any			D	buy			F	door			N1	food			Α	hi		
F	anything			A	by			Α	down			Α	for			D	high		
Α	are			Α	call(ed)			D	draw			V	forget			N2	hill		
С	around			С	came			N2	dream			V	form			В	him		
Α	as			A	can			F	dress			С	found			A	his		
В	ask(ed)			V	can't			E	drink				four			V	hit		
A	at			F	car			G	dry			G	free			E	hitch		
В	ate			V	care			G	during			N1	friend			C	hold		
В	away			E	careful			F	each			A	from			F	home		
N2	baby			E	carry			F	early				front			F	hope		
В	back			F	cat			N1	ear(s)			D	full			D	hot		
G	bad			V	catch			N2	earth			G	fun			N2	hour		
N1	ball			V	caught			G	easy			В	funny			N1	house		
E	basement			G	certain			В	eat			N2	game			C	how		
В	be			E	certainly				eight			В	gave			E	hundred		
G	beautiful			N1	chair			G	either			A	_			D	hurt		
V	beautiful			A	change			G	else			N1	get(ting) giant			E	husband		
					_														
E V	because			N1	children			F E	end enough			E NI1	giggle			A N2	l idea		
	become			N1	city				-			N1	girl						
F	bed			E	clapped			D	even			С	give			A	if 'm		
D	been			N2	class			G	ever			C	giving			D	I'm		
С	before			D	clean			D	every			A	go			E	imagine		
C	began			D	close			V	explain			D	goes			G	important		
V	begin			N1	clothes			N1	eyes			C	going			A	in		
G	behind			N1	cloud			F	face				gold			E	indeed		
V	being			F	coat			N2	fact			С	gone			N1	insect		
V	believe			С	cold			D	fall			В	good			G	inside		
G	below			F	color			N2	family			Α	got			E	instant		

OUR				OUR				OUR				OUR				OUR			
LIST	F&P	D	Fry	LIST	F&P	D	Fry	LIST	F&P	D	Fry	LIST	F&P	D	Fry	LIST	F&P	D	Fry
Α	is			D	mean			Α	ran			D	small			В	then		
G	instead			F	men			В	read			N1	snake			С	there		
В	into			D	might			G	ready			N1	snow			С	these		
N1	island			V	mind			G	real			Α	so			В	they		
Α	it			V	miss			Ε	realized			С	some			G	they're		
В	its			N2	Mom			G	really			F	someone				thing(s)		
E	it's			F	money			N2	reason			F	something			C	think		
N2	job			N2	moon			N&C				C	soon			F	third		
A	-			C	more			V	rest			G	sound			A	this		
	jump																		
В	just			F	morning			С	ride			N2	space			С	those		
D	keep			D	most			D	right			V	speak			F	though		
V	kept			D	mother			N1	river			F	special			E	thought		
N2	kids			V	move			N1	rock			V	spend				three		
V	killed			С	much			F	room			N1	spider			Е	through		
С	kind			В	must			D	round			N2	spring			V	throw		
V	knew			Α	my			В	run(ning)			N1	stake			N2	time		
С	know			D	myself			Α	said			F	stand			Α	to		
N2	lady			F	name			D	same			D	start(ed)			D	today		
N2	land			D	near			N1	sand			N2	state			Ε	together		
G	large			D	need			F	sat			V	stay			С	told		
В	last			С	never			В	saw			N1	stick			Ε	tomorrow		
F	later			В	new			В	say			В	still			В	too		
D	laugh			С	next			G	scared			V	stood			В	took		
V	learn			G	nice			N1	school			Α	stop			G	top		
D	leave			D	night			N2	sea			F	store			E	toward		
D	left			N&C	nine			F	second			N1	storm			N1	town		
G				A												V	travel		
	less				no			A	see			N2	story						
В	let			A	not			F	seem			E	stove			N1	tree		
F	letter			N2	nothing			V	seen			N1	street			V	tried		
N2	life			Α	now			F	set			E	struggled			N2	trouble		
D	light			N2	number				seven			Е	stuck			В	try(ing)		
Α	like			N1	ocean			G	several			V	study			D	turn(ed)		
N2	line			F	o'clock			E	shall			N2	stuff			Е	twice		
N2	list			Α	of			В	she			Е	stumbled			N&C	two		
V	listen			С	off			N2	ship			V	succeed			С	under		
Α	little			G	often			N1	shirt			F	such			V	understand		
С	live(s)(d)			С	oh			N1	shoe			N2	summer			F	until		
N1	lizard			С	old			D	short			N1	sun			Α	up		
С	long			Α	on			V	shot			G	sure			D	upon		
F	longer			D	once			D	should			N1	table			В	us		
Α	look(ing)			V	organize			В	show(n)			В	take			D	use(d)		
V	lost			G	possible			G	sick			V	talk			С	very		
G	lot(s)			F	present			G	side			V	teach			С	walk		
F	love			D	present			N1	sign			N1	teacher			A	want(ed)		
	lunch			E	prize				silver			В	tell			D			
N2					-												warm		
G	mad			G	probably			G	simple			N&C				С	was		
С	made			N2	problem			G	since			В	than			E	wash		
G	main			В	pull .			В	sing			E	thank			V	wasn't		
Α	mak(ing)			N&C	purple			F	sister			В	that			V	watch		
С	man			F	push			Α	sit			G	that's			N1	water		
В	many			В	put			N&C	six			Α	the			F	way		
В	may			G	quick			G	size			D	their			Α	we		
F	maybe			V	quit			N2	sky			В	them			N2	week		
Α	me			N1	rain			D	sleep			G	themselves			D	well		

OUR


Note:

The first column is the SnapWords™ List where the word is found. A= List A, B= List B, List C= List C, D= List D, E= List E, F= List F, G= List G, N&C= Numbers & Colors, N1= Nouns List 1, N2= Nouns List 2, V= Verbs.

The second column is colored peach if the word is included in the Fountas & Pinnell list of 500 high-frequency words.

The third column is colored green if the word is included in the Dolch 220 word list.

The fourth column is colored blue if the word is found in Fry's list of 300 instant sight words.