DELHI PUBLIC SCHOOL,SRINAGAR

ENGLISH PRACTICE WORK

READING READINESS FOR CLASS I & II


SIGHT WORDS PRACTICE:

 A Note to Parents 

The following words are all the sight words that we will practice throughout the term. Kindly help your ward in reading the same. 

Some tips: 

• As you study the list with your child the order of the words varies. 
• If the child has difficulty reading the word, the adult can read the word and underline it and make the child to practice the word regularly till he or she retains it properly. 
• Your child’s progress with the sight words will be monitored regularly. 
This word list is meant to aid your child. Have fun and let them enjoy what they are learning. This is a great way to develop reading habits.

Thank You! 

SIGHT WORD LIST TO PRACTICE WITH YOUR CHILD AT HOME: 

as	 ask 	any 	which 
could 	both 	by	why 
cold 	does 	don’t	 work 
from 	fly 	every 	would 
give 	going 	had 	write 
just 	how 	has your 
know 	let 	live 
or 	off 	may 
pull 	read 	right
sleep 	sit 	sing 
tell 	there 	these 
use 	us 	try 
upon 	very 	was


· Kindly download and watch the following blend songs (beginning blends “bl” and “br”) and help your ward to practice the phonetic sounds accordingly. 
bl blend song link
http://youtube.com/watch?v=li52N4KKzro

br blend song link
http://youtube.com/watch?v=uCv74dFMUoE
