

© Target Word: **candy candies**

Halloween Worksheet

Savvy Sounds

What To Do: 1. Point to Target Word at top of page. Say, "This is **candy, candies.**" 2. Cover those words. 3. Point to **can** in 1st row below. Say, "This starts the word **candy.**" 4. Point to **canes/candy.** Say, (a) "Find the one that says the whole word **candy;**" (b) "circle it;" (c) "say **candy.**" Immediately correct any error. Repeat for each row. For rows that start with **candi,** say, "This starts the word **candies.**" (a) "Find the one that says the whole word **candies;**" (b) "circle it;" (c) "say **candies.**"

can	canes	candy	
candi	candies	caddies	
candi	carries	candies	
can	calm	candy	cannon
can	canter	carry	candy

Spot 'n Sort

What To Do: 1. Say, "Some words here say **candy** or **candies** & some do not." 2. Point to → in 1st row. Say, "Cross out any word that does NOT say **candy** or **candies.**" 3. Point to any word **candy** or **candies** in the row & say, "What word is this?" Make sure child starts at the left & works to the right across the row. Immediately correct any error. Repeat for each row.

→	capas	mutt	candy	come
→	keys	candy	moth	capers
→	odors	canny	omits	candy
→	candies	opens	call	dandy
→	dances	candy	organs	orbits
→	candid	bandies	candies	cope