

100 High-Frequency Words for Older Students

by G.E. Tompkins

Source: Pearson Allyn Bacon Prentice Hall

This table presents a list of 100 common words that fourth- through eighth-grade students need to learn. Some of the words, such as *himself*, *finally*, and *remember*, are more appropriate for fourth and fifth graders, and others, such as *necessary*, *foreign*, and *throughout*, are more appropriate for sixth through eighth graders. Some of these are commonly used words that students confuse with other words, including *desert* and *dessert* and *quiet* and *quite*.

A

- a lot
- again
- all
- although
- another
- anything
- around

B

- beautiful
- because
- belief
- believe
- beneath
- between
- board
- breathe
- brought

C

- caught
- certain
- clothes
- committee
- complete

D

- decided
- desert
- different
- discussed
- doesn't

E

- either
- embarrassed
- enough
- especially
- etc.
- everything
- everywhere
- excellent
- experience

F, G

- familiar
- favorite
- field
- finally
- foreign
- friends
- frighten

H

- heard
- height
- herself
- himself
- humorous
- hungry

I, J

- immediately
- interesting
- its
- it's

K

- knew
- know
- knowledge

L

- language
- lying

M

- maybe

N

- necessary
- neighbor

O

- once
- ourselves

P

- particular
- peace
- people
- piece
- please
- possible
- probably

Q, R

- quiet
- really
- receive
- recommend
- remember
- restaurant

S

- safety
- school
- separate
- serious
- since
- special
- something
- success

T

- their
- there
- themselves
- they're
- though

- thought
- through
- throughout
- together

U, V

- until
- usually

W

- weight
- where
- whether
- whole

X, Y, Z

- your
- you're

Excerpted From:

[Literacy for the 21st Century: A Balanced Approach](#)
[Buy this book »](#)