

Fluency Builder List

LESSON 1A

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

short a

tax act wrap plan task grams shallow

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

tax

shallow

act

grams

wrap

task

plan

plan

task

wrap

grams

act

shallow

tax

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 1B

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

short e

length crept mend pest deaf depth edge

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

length

edge

crept

depth

mend

deaf

pest

pest

deaf

mend

depth

crept

edge

length

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 1C

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

short i

build split wrist bitter thrill twitch guilt

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

build

guilt

split

twitch

wrist

thrill

bitter

bitter

thrill

wrist

twitch

split

guilt

build

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 1D

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

short o

lock fond cross jog loss shot solve

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

lock solve
 fond shot
 cross loss
 jog jog
 loss cross
 shot fond
 solve lock

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 2A

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

short u

hut dull struck skull husband muscle touch

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time

“L” is for recording time for saying left column words

“R” is for recording time for saying right column words

GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

hut touch

dull muscle

struck husband

skull skull

husband struck

muscle dull

touch hut

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

2 Consonant Rule
A vowel is short
when followed by
2 consonants

LESSON 2B

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

chapter discuss difference lesson magnet culture alphabetical

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

chapter alphabetical
discuss culture
difference magnet
lesson lesson
magnet difference
culture discuss
alphabetical chapter

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

2 Consonant Rule
A vowel is short
when followed by
2 consonants

LESSON 2C

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

million gallon rotten magnetism rather experiment response

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L	R	L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials		Initials	

million

response

gallon

experiment

rotten

rather

magnetism

magnetism

rather

rotten

experiment

gallon

response

million

Fluency Builder List

1 Consonant Rule
A vowel is often
long when followed
by 1 consonant

LESSON 2D

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

used belong super equal silent musician **finish**

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

used	finish
belong	musician
super	silent
equal	equal
silent	super
musician	belong
finish	used

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

1 Consonant Rule
A vowel is often
long when followed
by 1 consonant

LESSON 3A

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

writer develop human define medium major minor

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

writer

minor

develop

major

human

medium

define

define

medium

human

major

develop

minor

writer

Fluency Builder List

1 Consonant Rule
A vowel is often
long when followed
by 1 consonant

LESSON 3B

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

report refund famous return demand flames request

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L	R	L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials		Initials	

report

request

refund

flames

famous

demand

return

return

demand

famous

flames

refund

request

report

Fluency Builder List

1 Consonant Rule
A vowel is often
long when followed
by 1 consonant

LESSON 3C

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

elect climate pronoun glacier beyond protest grocery

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

elect	grocery
climate	protest
pronoun	beyond
glacier	glacier
beyond	pronoun
protest	climate
grocery	elect

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+

Initials

Fluency Builder List

1 Consonant Rule
A vowel is often
long when followed
by 1 consonant

LESSON 3D

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

frozen protect remove label remind research **Britain**

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

frozen

Britain

protect

research

remove

remind

label

label

remind

remove

research

protect

Britain

frozen

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+

Initials

Fluency Builder List

LESSON 4A

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ai – long a

mail gain contains fair daily airline maintain

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

mail

maintain

gain

airline

contains

daily

fair

fair

daily

contains

airline

gain

maintain

mail

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 4B

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ee – long e

speed agree squeeze peek peer sleet greedy

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

speed	greedy
agree	sleet
squeeze	peer
peek	peek
peer	squeeze
sleet	agree
greedy	speed

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 4C

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ea – long e

leave reason peace clearly increase decrease meanwhile

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

leave	meanwhile
reason	decrease
peace	increase
clearly	clearly
increase	peace
decrease	reason
meanwhile	leave

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 4D

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ea – short e

measure treasure breath sweat weapon deadly meadow

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

measure	meadow
treasure	deadly
breath	weapon
sweat	sweat
weapon	breath
deadly	treasure
meadow	measure

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 5A

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ar

harm market apart artist article shark starve

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

harm

starve

market

shark

apart

article

artist

artist

article

apart

shark

market

starve

harm

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 5B

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

er

neither several discover service deliver uglier eraser

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

neither

erase

several

uglier

discover

deliver

service

service

deliver

discover

uglier

several

eraser

neither

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 5C

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

er - ir

birth thirty squirrel personal thirst liter litter

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

birth

litter

thirty

liter

squirrel

thirst

personal

personal

thirst

squirrel

liter

thirty

litter

birth

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 5D

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

ur

curtain burst surface fur surf curved hurricane

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. **NOTE:** It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)
Can be used with up to five students

<p>curtain</p> <p>burst</p> <p>surface</p> <p>fur</p> <p>surf</p> <p>curved</p> <p>hurricane</p>	<p>hurricane</p> <p>curved</p> <p>surf</p> <p>fur</p> <p>surface</p> <p>burst</p> <p>curtain</p>
--	--

L		R		L		R		L		R		L		R	
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials															

Fluency Builder List

LESSON 6A

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

2 Consonant Rule
A vowel is short
when followed by 2
consonants

public language master atlas skinny effort canyon

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L		R		L		R		L		R		L		R	
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials															

public

canyon

language

effort

master

skinny

atlas

atlas

skinny

master

effort

language

canyon

public

Fluency Builder List

2 Consonant Rule
A vowel is short
when followed by 2
consonants

LESSON 6B

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

common expect subject added selfish agriculture handsome

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+

Initials

common	handsome
expect	agriculture
subject	selfish
added	added
selfish	subject
agriculture	expect
handsome	common

Fluency Builder List

LESSON 6C

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

2 Consonant Rule
A vowel is short
when followed by 2
consonants

suffer offer signal admit jagged seldom messenger

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L	R	L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials		Initials	

suffer

messenger

offer

seldom

signal

jagged

admit

admit

jagged

signal

seldom

offer

messenger

suffer

Fluency Builder List

2 Consonant Rule
A vowel is short
when followed by 2
consonants

LESSON 6D

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

ribbon sandwich gather gallop pressure interest plastic

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

ribbon	plastic
sandwich	interest
gather	pressure
gallop	gallop
pressure	gather
interest	sandwich
plastic	ribbon

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+

Initials

Fluency Builder List

LESSON 7A

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ai – long a

main hail straight trailer remain railroad maintenance

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

main	maintenance
hail	railroad
straight	remain
trailer	trailer
remain	straight
railroad	hail
maintenance	main

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

Final-e Rule
When a word ends
in "e" the vowel
before it is long

LESSON 7B

A 4-step process for achieving accelerated advancement
of grade level vocabulary - word recognition - and reading comprehension

ache value continue gaze rate latitude longitude

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and "time" how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say "On your Mark, Get Set Go"). When your student can read the left column words with no errors, allow your student to place an "X" in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five "L" and "R" sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts "X" in box corresponding to stopwatch time
"L" is for recording time for saying left column words
"R" is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

ache

longitude

value

latitude

continue

rate

gaze

gaze

rate

continue

latitude

value

longitude

ache

Fluency Builder List

LESSON 7C

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

1 Consonant Rule
A vowel is often
long when followed
by 1 consonant

usual hero museum total even rules frequent

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L	R	L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials		Initials	

usual

frequent

hero

rules

museum

even

total

total

even

museum

rules

hero

frequent

usual

Fluency Builder List

LESSON 7D

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ie – long e

field niece brief shield priest fierce briefcase

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

field	briefcase
niece	fierce
brief	priest
shield	shield
priest	brief
fierce	niece
briefcase	field

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 8A

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

silent letters

known thought palm though knight doubt knob

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

known

knob

thought

doubt

palm

knight

though

though

knight

palm

doubt

thought

knob

known

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 8B

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

C-Rule
C has sound of
"s" when followed
by letters "e" "i"

certain office necessary citizen cancel balance accelerate

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and "time" how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say "On your Mark, Get Set Go"). When your student can read the left column words with no errors, allow your student to place an "X" in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five "L" and "R" sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts "X" in box corresponding to stopwatch time
"L" is for recording time for saying left column words
"R" is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

L	R	L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials		Initials	

certain

accelerate

office

balance

necessary

cancel

citizen

citizen

cancel

necessary

balance

office

accelerate

certain

Fluency Builder List

G-Rule

g has sound of "j" when followed by letters "e" "i"

LESSON 8C

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

gentle imagine biology Germany challenge knowledge legislature

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and "time" how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say "On your Mark, Get Set Go"). When your student can read the left column words with no errors, allow your student to place an "X" in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five "L" and "R" sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts "X" in box corresponding to stopwatch time
 "L" is for recording time for saying left column words
 "R" is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

gentle	legislature
imagine	knowledge
biology	challenge
Germany	Germany
challenge	biology
knowledge	imagine
legislature	gentle

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+

Initials

Fluency Builder List

LESSON 8D

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

short vowels

attic swift flock rust shin width sniff

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

attic

sniff

swift

width

flock

shin

rust

rust

shin

flock

width

swift

sniff

attic

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 9A

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ly – ty ending
y has long e sound

finally plenty duty hourly monthly yearly annually

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
“L” is for recording time for saying left column words
“R” is for recording time for saying right column words
GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

finally

annually

plenty

yearly

duty

monthly

hourly

hourly

monthly

duty

yearly

plenty

annually

finally

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 9B

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

silent letters

whistle listening foreign doubtful neighborhood lamb debt

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

whistle	debt
listening	lamb
foreign	neighborhood
doubtful	doubtful
neighborhood	foreign
lamb	listening
debt	whistle

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 9C

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

ol – long o

pole solar folder bold scold mold scroll

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

pole	scroll
solar	mold
folder	scold
bold	bold
scold	folder
mold	solar
scroll	pole

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	

Fluency Builder List

LESSON 9D

A 4-step process for achieving accelerated advancement of grade level vocabulary - word recognition - and reading comprehension

oa – long o

coast roam boast coal goal load cocoa

DIRECTIONS FOR STUDENT FLUENCY BUILDER – More details and video at www.tampareads.com/video

STEP 1 - TEACH THE VOWEL SOUND

Begin by discussing the colored sound in each word in the left column. Short vowels are red – long vowels blue and other sounds are green. If you need to review the sounds, listen to the audio file #15A at ReadingKEY.com

STEP 2 - STOP AT THE VOWEL SOUND

Next, have your student say the sounds made by the letters up to and including the color-coded vowel sound.

STEP 3 - READ EACH WORD SLOWLY

The student now tries to read each word slowly in the left column. If an error is made immediately stop your student – discuss the mistake - then start again from the top. When all left column words can be read slowly with no errors, proceed to STEP 4 Fluency Practice. In some lists you may see the last word in bold type. This is because the word is important to learn but typically takes longer to memorize due to spelling or phonics irregularities. If your student shows unusual difficulty with the word, you can skip it and practice it at a later time.

STEP 4 – FLUENCY PRACTICE – TIMED READING

Get out the stopwatch or watch timer from our web site and “time” how fast your student can say the list words in the left column. Tell your student that when they say the first word you will then start timing (Do not say “On your Mark, Get Set Go”). When your student can read the left column words with no errors, allow your student to place an “X” in the box corresponding to the time it took to say the list words. When a mastery time of 3-4 seconds is reached (most students can do this within 4-7 attempts), have your student read the words in the right column. However, for the right column words, just have your student read the words once and then start timing. The right column words are the same as in the left column but in a different order and without the vowel sound color helper strategy. When a mastery time of 3-4 seconds is reached for the right column words (try for 3 seconds), you can congratulate your student and move to the next word lesson. NOTE: It is the short term repetition of the list words using this sequential process that enables the dramatic increase in learning rate for the words. Before beginning a new set of list words on any day, always review 5-10 of the previous word lists by having the student read the horizontal row of words at the top of each list. If hesitations occur - then re-practice the timed section. The five “L” and “R” sections below can be used for recording 5 different students or use for recording one student on different days. Times faster than 3 seconds can be written above the red line.

Fluency Time Chart

Student puts “X” in box corresponding to stopwatch time
 “L” is for recording time for saying left column words
 “R” is for recording time for saying right column words
 GOAL IS TO REACH RED LINE (or close to it)

Can be used with up to five students

coast	cocoa
roam	load
boast	goal
coal	coal
goal	boast
load	roam
cocoa	coast

L	R	L	R	L	R	L	R	L	R
3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1	3.1
3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2
3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3	3.3
3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4	3.4
3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5	3.5
3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6	3.6
3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7	3.7
3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8	3.8
3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9	3.9
4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1	4.1
4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.2
4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3
4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4	4.4
4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5	4.5
4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6	4.6
4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7	4.7
4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8	4.8
4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
10+	10+	10+	10+	10+	10+	10+	10+	10+	10+
Initials		Initials		Initials		Initials		Initials	