

Reading Success Mini-Books

SIGHT WORDS IN SPANISH

Twenty Interactive Mini-Books That Help Every
Child Get a Great Start in Reading

by Mary Beth Spann

Spanish Translation by Susana Pasternak and Shelli Milks

S C H O L A S T I C
PROFESSIONAL BOOKS

New York ● Toronto ● London ● Auckland ● Sydney ● Mexico City ● New Delhi ● Hong Kong

Contents

Introduction

Assembling the Mini-Books	5
How to Use This Book	6
Introducing the Mini-Books in Class	7
Mini-Book Extensions	8
Generating Family Support	8

The Mini-Books

Mi libro de palabras de regreso a la escuela	9
Mi libro de palabras de otoño	11
Mi libro de palabras del tiempo	13
Mi libro de palabras de cumpleaños	15
Mi libro de palabras de Halloween	17
Mi libro de palabras de la granja	19
Mi libro de palabras del Día de Acción de Gracias	21
Mi libro de palabras del invierno	23
Mi libro de palabras de los pingüinos	25
Mi libro de palabras de San Valentín	27
Mi libro de palabras de personas de la comunidad	29
Mi libro de palabras de frutas y verduras	31
Mi libro de palabras de transporte	33
Mi libro de palabras de la ropa	35
Mi libro de palabras de mascotas	37
Mi libro de palabras de animales del bosque	39
Mi libro de palabras de la primavera	41
Mi libro de palabras de insectos	43
Mi libro de palabras de plantas	45
Mi libro de palabras del verano	47

Introduction


Welcome to *Reading Success Mini-Books: Sight Words in Spanish*. This book provides a fun and easy way for young children to experience early sight words. Beginning readers will really benefit from completing and collecting all 20 of these little books. When used as a regular part of a balanced approach to literacy—one that includes reading, writing, speaking, and listening—the books will provide children with an easy-to-understand, concrete foundation for print mastery and vocabulary development.

Research tells us that children learn letters and words best when they're presented in a meaningful context. Each sight words mini-book introduces children to a group of simple, illustrated words that feature the same thematic thread. Each one offers children the chance to practice writing and reading these words, and provides a simple review activity so children can test themselves on what they've learned.

The books' small size means they are a breeze for young students to complete, store, collect, and keep. They help give children a sense of mastery and ownership over the words they are learning. In a way, these mini-books serve as the children's own print-awareness progress reports. As children successfully work through the books, it's easy for them to see how each one represents an important step on the road to reading.

Assembling the Mini-Books

1. Make a double-sided copy of the mini-book pages.
2. Cut the page in half along the solid line.
3. Place pages 4/5 on top of pages 2/7 as shown.
4. Fold the pages in half along the dotted line.
5. Check to be sure that the pages are in the proper order and then staple them together along the book's spine.


How to Use This Book

This book contains 20 six-page mini-books, one for each of 20 popular early-elementary themes. How you introduce and share these books with children will largely depend on how you introduce thematic studies and sight words in general. But no matter how you use them, you'll find these books to be small but powerful page-turners. Here are some ideas for putting them to work in your classroom:

Pre-assemble Mini-Books as Needed

Instead of asking children to assemble these books in class, you may want to assemble a complete class set ahead of time. This prep-step allows students to focus their attention on the mini-books' content, rather than on construction. Remember: Parents who are unable to volunteer in the classroom may welcome this task as something they can work on at home.

Let the Books Serve You

Here are some quick tips for making the mini-books a successful part of your reading routine:

- If you introduce thematic activities to the whole class, you might introduce the mini-books in that same manner. Each student, or small groups of students, may then work on the same theme mini-book simultaneously.
- For a more individualized approach, in which each child approaches sight words at his or her own rate, you may make the books available to children on an "as needed" basis. Perhaps you can set up a thematic display stocked with a supply of corresponding mini-books. When individualizing, keep a mini-book checklist showing which ones each child has completed. Be certain to schedule student/teacher conferences so you can assess and celebrate children's progress.
- As children learn how to read and spell the words in the books, consider transferring the words to thematic word wall lists. Invite children to write and illustrate additional words for each list. Encourage children to refer to their mini-books and/or word walls when writing stories and books of their own.

Recommended Read

In his comprehensive resource book, *Phonics From A to Z: A Practical Guide* (Scholastic Professional Books, 1998), reading expert Wiley Blevins recommends a phonics sequence for introducing letters and sounds. Because this must-have book offers explanations and rationales for all aspects of phonics instruction, it is very helpful in guiding the use of phonics mini-books.

Introducing the Mini-Books in Class

1. Show children how a book is constructed and what they are expected to do on each page.
2. Work through one mini-book together.
 - a. Read the cover together. Demonstrate how to use the “Nombre” line. Call attention to the configuration of the letters printed there.
 - b. Call attention to the picture and word on each page. When children correctly identify a picture by reading the word, invite them to explain their reading strategies. In doing so, you are asking children to pay attention to the print features of the word below the picture.
 - c. Demonstrate how to copy the word on the line provided. Suggest to children that if they think they already know how to spell the word, they can try and cover the word below the picture and write the word without peeking.
 - d. Show how the back-cover activity serves as a self-checking review page. (Tip: The back cover can also serve as a screening page. If you suspect a child already knows how to read, spell, and write all the words in a mini-book, you can ask him or her to complete this page before completing the whole book. That way you’ll know if the child needs to move on to a mini-book that is at a more appropriate instructional level.)

Mini-Book Extensions


- Meet periodically with each student to review mini-books together. To organize their mini-book collections, give each child a large metal loose-leaf ring. Punch a hole in the upper left-hand corner of each completed mini-book and slip each one onto the ring. Store collections in a multi-pocketed shoe bag (hanging on the wall or from a door-knob), or hung on wall hooks.
- A tree trunk and branches decorated with a few paper leaves makes a nice bulletin board backdrop for displaying new books (before adding them to the rings). Just tack individual books to the branches so they resemble leaves. Title your display “Leaf Through a Mini-Book!”
- Set aside class time for children to take turns sharing one book of their choice.
- Designate one day a week as “Mini-Book Take-Home Day” so children can share their growing library with family members.
- Provide blank mini-books so children can write and illustrate their own thematic-word collections, perhaps related to a favorite hobby, sport, or area of interest.

Generating Family Support

1. When familiarizing families with instructional materials and strategies you plan on using to teach reading and writing, introduce phonics mini-books as part of your overall approach.
2. Emphasize that a well-balanced program includes phonics plus many other strategies for reading, speaking, listening, and writing with children. Share specific examples of how you include these components in your program.
3. Invite families to extend learning at home by reading aloud together everyday, by calling attention to any written material that fills their days, and by reviewing school work—including mini-books—with their children.

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de regreso a la escuela


Nombre _____

8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


libro

autobús

6

3


Published by Scholastic Teaching Resources


mochila


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


lápiz

7


escuela

4


maestra

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras del otoño


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


espantapájaros


calabaza

6

3

Published by Scholastic Teaching Resources


hoja


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


suéter

7


manzana

4


rastrillo

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras del tiempo


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


nublado


lluvioso

6

3


Published by Scholastic Teaching Resources


soleado

2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


brumoso

7


ventoso

4


nevado

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de cumpleaños


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


regalo


velitas

6

3

Published by Scholastic Teaching Resources


bizcocho


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


amigos

7


globo

4


sombrero

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de Halloween


Nombre _____

8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


caramelo


bruja

6

3

Published by Scholastic Teaching Resources


fantasma

2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


bolsa

7


calabaza

4


disfraz

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de la granja


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


oveja


vaca

6

3


Published by Scholastic Teaching Resources


establo


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


caballo

7


cerdo

4


gallina


5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

8


Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


relleno


6

Mi libro de palabras del Día de Acción de Gracias


Nombre _____

1


Mayflower

3


Published by Scholastic Teaching Resources


Peregrinos

2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


maíz

7


Americanos Nativos

4


pavo

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras del invierno


Nombre _____

8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


muñeco de nieve


botas

6

3


Published by Scholastic Teaching Resources


mitones


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


chimenea

7


nieve

4


pala

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de pingüinos


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


zambullirse


polluelo

6

3


Published by Scholastic Teaching Resources


huevo

2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


nadar

7


andear

4


agua

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de San Valentín


Nombre _____

8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


flores


cupido

6

3

Published by Scholastic Teaching Resources


Valentín

2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


amor

7


tarjeta

4


bombones

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de las personas de la comunidad


Nombre _____

8

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


doctor


policía

6

3

Published by Scholastic Teaching Resources


maestro

2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


cartero

7


bibliotecario

4


bombero

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de frutas y verduras


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


apio


banana

6

3


Published by Scholastic Teaching Resources


manzana

2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


tomate

7


pasa de uva

4


zanahoria

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de transporte


Nombre _____

8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


avión

autobús

6

3


Published by Scholastic Teaching Resources


carro


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


barco

7


taxi

4


tren

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de la ropa


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


chaqueta


pantalones

6

3


Published by Scholastic Teaching Resources


camisa


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


sombrero

7


calcetines

4


zapatos

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de mascotas


Nombre _____

8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


hámster


perro

6

3


Published by Scholastic Teaching Resources


gato


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


serpiente

7


pez

4


conejo

5


Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

8


Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann

Mi libro de palabras de animales del bosque


Nombre _____

1


búho

6


mapache

3

Published by Scholastic Teaching Resources


ardilla


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


oso

7


ciervo

4


conejo

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de la primavera


Nombre _____

8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


lluvia


nido

6

3

Published by Scholastic Teaching Resources


huevos


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


paraguas

7


pollito

4


flores

5


Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

8

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann

Mi libro de palabras de insectos


Nombre _____

1


araña

6


hormiga

3


Published by Scholastic Teaching Resources


mariposa


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


saltamontes

7


abeja

4


mariposa

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de plantas


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


tallo


tiesto

6

3


Published by Scholastic Teaching Resources


semillas


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


hoja

7


agua

4


brote

5

Published by Scholastic Teaching Resources

Escribe una nueva palabra. Luego dibuja algo para acompañarlo.

Mi libro de palabras de verano


Nombre _____


8

1

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


balde


traje de baño

6

3

Published by Scholastic Teaching Resources


sol


2

Reading Success Mini-Books: Sight Words in Spanish © Mary Beth Spann


helado

7


arena

4


sombrilla

5

Published by Scholastic Teaching Resources