

Kindergarten

Lesson #	Skill Lesson	Decodable Book	New Phonetic Element	Review Phonetic Element	New High-Frequency Words
Phonological Awareness					
1	Word Awareness				
2 *ELL	Rhyme Awareness				
3 *ELL	Compound Word Awareness				
4 *ELL	Syllable Awareness				
5	Alliteration				
6	Onset/Rime				
7 *ELL	Phonemic Awareness				
8 *ELL	Review and Monitor				
9	Book Concepts				
10	Alphabet Song				
Phonics Lessons with Phonemic Awareness, Letter Recognition, and Letter Reproduction					
11	Consonant <i>m</i>		<i>m</i> (initial and final)		
12	Consonant <i>s</i>		<i>s</i> and <i>/z/</i> (initial and final)		
13	Consonant <i>t</i>		<i>t</i> (initial and final)		
14 *ELL	Short Vowel <i>a</i>	Sam Sat	Short vowel <i>a</i> (initial and medial)	<i>m, s, t</i>	and, on
15 *ELL	Short <i>a</i> Word Families	Sam and Tat Tam on Sam	short <i>a</i> word families <i>-am, -at</i>	<i>m, s, t, short a</i>	this, the, is
16 *ELL	Review and Monitor	Sam and Tam		cumulative review	
17 *ELL	Consonant <i>d</i>	Tat is Sad	<i>d</i> (initial and final)		said, in
18	Consonant <i>n</i>	Is Nan In?	<i>n</i> (initial and final)		l
19	Consonant <i>f</i>	Fans	<i>f</i> (initial and final)		can, see
20	Consonant <i>p</i>	A Pan for Pam	<i>p</i> (initial and final)		for, a
21 *ELL	Short <i>a</i> Word Families	Dan and the Fan Sam and Nan	short <i>a</i> word families <i>-ad, -an, -ap</i>	<i>d, f, n, p</i>	not
22 *ELL	Review and Monitor	Can I See the Wind?		cumulative review	
23 *ELL	Consonant <i>j</i>	A Pan of Jam	<i>j</i> (initial)		we, of
24 *ELL	Consonant <i>h</i>	Hap and the Hat	<i>h</i> (initial)		he, she
25 *ELL	Consonant <i>g</i>	A Can of Gas	<i>g /g/</i> (initial and final)		with, to
26 *ELL	Short Vowel <i>o</i>	Come on, Dot	short <i>o</i> (initial and medial)		come
27 *ELL	Short <i>o</i> Word Families	Jog to the Dam Hop, Jog, and Tap	short <i>o</i> word families <i>-og, -op, -ot</i>	<i>g, h, j, short o</i>	
28 *ELL	Review and Monitor	Go, Go, Go!		cumulative review	
29	Consonant <i>b</i>	A Bad Job	<i>b</i> (initial and final)		like, all
30	Consonant <i>w</i>	We Can	<i>w</i> (initial)		play, run
31 *ELL	Short Vowel <i>i</i>	Jim Pig is Mad	short <i>i</i> (initial and medial)		
32 *ELL	Short <i>i</i> Word Families	Pigs and Dogs Play Ball A Hat for Nan	short <i>i</i> word families <i>-id, -ig, -in, -ip, -it</i>	<i>b, w, short i</i>	
33 *ELL	Review and Monitor	Hop, Swim, and Dig		cumulative review	
34	Consonant <i>l</i>	Come and Get It!	<i>l</i> (initial and final)		get, you
35 *ELL	Consonant <i>r</i>	A Rag for Miss Rat	<i>r</i> (initial and final)		now
36	Consonant <i>c</i>	Can I Have a Cat?	<i>c /k/</i> (initial)		have
37 *ELL	Short Vowel <i>u</i>	A Nap is Not Fun	short <i>u</i> (initial and medial)		from
38 *ELL	Short <i>u</i> Word Families	A Bug in a Rug A Cup for a Cub	short <i>u</i> word families <i>-ub, -ug, -ur, -up, -ut</i>	<i>l, t, c</i>	
39 *ELL	Review and Monitor	I Can Get Dressed		cumulative review	
40 *ELL	Consonant <i>k</i>	Can Kim and Kip Play?	<i>k</i> (initial and final)		they, here
41 *ELL	Consonant <i>v</i>	A Van in the Mud	<i>v</i> (initial and final)		her
42	Consonant <i>y</i>	Yip and Yap	<i>y</i> (initial)		
43 *ELL	Short Vowel <i>e</i>	Are They Here Yet?	short <i>e</i> (initial and medial)		are
44 *ELL	Short <i>e</i> Word Families	Jen and the Pets No, Not Yet	short <i>e</i> word families <i>-ed, -eg, -ell, -en, -et</i>	<i>k, v, y, short e</i>	no
45 *ELL	Review and Monitor	Pets		cumulative review	
46	Consonant <i>q</i>	Quit It!	<i>q /kw/</i> (qu) (initial)		put
47 *ELL	Consonant <i>x</i>	The Ox in the Pit	<i>x /ks/</i> (final)		who, by
48 *ELL	Consonant <i>z</i>	The Buzz in the Box	<i>z</i> (initial and final)		
49	Word Families	The Fox Max is Sick	word families <i>-ack, -ick, -ill</i>	<i>q, x, z</i>	
50 *ELL	Review and Monitor	Who Am I?		cumulative review	
51	Review and Monitor	Who is Quick?		all short vowels, word families, consonants	
52	Review and Monitor	The Big, Fun Hat		all short vowels, word families, consonants	
53	Review and Monitor	Red Fox Cub		all short vowels, word families, consonants	
Lesson #	Skill Lesson	Decodable Book	New Skill	Review Skill	New High-Frequency Words
Word Study					
54	Plurals		plurals -s, -es		
55 *ELL	Contractions		contractions can't, aren't, we'll, you're, she's, it's, I've		
56	Capitalization		first word in sentence, names		
57	Vocabulary Building		animals, numbers, colors, days, signs		
58	Review and Monitor	Pups, Cubs, and Chicks		cumulative review	

Grade 1

Lesson #	Skill Lesson	Decodable Book	New Phonetic Element	Review Phonetic Element	New High-Frequency Words
1	Word Awareness				
2 *ELL	Rhyme Awareness				
3 *ELL	Compound Word Awareness				
4 *ELL	Syllable Awareness				
5	Alliteration				
6	Onset/Rime				
7 *ELL	Phonemic Awareness				
8 *ELL	Review and Monitor				
9 *ELL	Consonants			review	
10 *ELL	Consonants Review			review	
11 *ELL	Consonants Review			review	
12 *ELL	Short Vowels			review	
13 *ELL	Short Vowels Review			review	
14 *ELL	Short Vowels Review			review	
15 *ELL	Word Families	The Big Tan Rat	short vowel review, short vowel word families		day, how, was
16 *ELL	Word Families Review	Is It Alive?		review	
17 *ELL	Word Families Review	Play Day		review	
18 *ELL	Review and Monitor	Family Work and Fun		cumulative review	
Word Study					
19	Plurals		plurals -s, -es irregular plurals		
Word Study					
20 *ELL	Verb Endings		verb endings <i>-ed, -ing, -s, -es</i>	cumulative review	
Word Study					
21 *ELL	Review and Monitor	Play Fair		cumulative review	

Grade 2

Lesson #	Skill Lesson	Decodable Book	New Phonetic Element	Review Phonetic Element	New High-Frequency Words
1 *ELL	Consonants	Mai's Big Surprise		consonant review	color, love, move, your
2 *ELL	Medial Consonants	The Silly Supper		medial consonants review	eyes, mountain
3 *ELL	Short Vowels	Little Frog, Big Pond		short vowel review	water, says
4 *ELL	Consonant Blends	A Quilt for Kristy		consonant blends review	give, picture
5 *ELL	3-Letter Blends	Thrills at the Fair		initial 3-letter consonant blends	earth, world
6 *ELL	3-Letter Blends Review	Let's Make Snacks!		3-letter blends review	
7 *ELL	Final Blends	Runaway Hank		final blends -ft, -lt	door, warm
8 *ELL	Final Blends Review	Meet the Cat Family		final blends review	
9 *ELL	Review and Monitor	Living Near the Water		cumulative review	
10	Long Vowels	Snake at the Lake		long vowels review: CVCe, open vowel	gone, young
11	Long Vowels Review	Snakes		long vowels review	
12 *ELL	Consonant Digraphs	What's in the Woods?		consonant digraphs review	answer, sure
13 *ELL	Medial Consonant Digraphs	Orphan Train	medial consonant digraphs		half, school
14 *ELL	Consonant Digraphs Review	Here Comes a Train!		consonant digraphs review	
15 *ELL	Vowel Digraphs	Queen Jelly Bean		vowel digraphs review	heard, usually
16 *ELL	Vowel Digraphs Review	Our National Parks		vowel digraphs review	
17 *ELL	Vowel Diphthongs	The Voyage of the Clowns		vowel diphthongs review	enough, laugh
18 *ELL	Vowel Diphthongs Review	Home Sweet Home		vowel diphthongs review	
19 *ELL	r-Controlled Vowels	The Ants and the Grasshopper		r-controlled vowels review	thought, through
20 *ELL	r-Controlled Vowels Review	Animals in Winter		r-controlled vowels review	
21 *ELL	Review and Monitor	Winter is Coming!		cumulative review	

Grade 2

Lesson #	Skill Lesson	Decodable Book	New Phonetic Element	Review Phonetic Element	New High-Frequency Words
22	Initial Silent Consonants	The King Who Could Knit	initial silent consonants <i>wr-, kn-</i>		money, piece
23	Final Silent Consonants	Mrs. Patches and Her Fudge	final silent consonants <i>-tch, -dge, -mb, -ght</i>		great, where
24	Silent Consonants Review	Money, Money, Money		silent consonants review	
25 *ELL	Variant Vowels	Mr. Hoot's Room		variant vowels <i>oo, au, aw, oi, all, ew</i>	both, most
26 *ELL	Variant Vowels Review	Jane Goodall		variant vowels review	
27 *ELL	Schwa Sound	The Dragon Who Came to Dinner	schwa sound		because, often
28 *ELL	Schwa Sound Review	It's a New Year!		schwa sound review	
29 *ELL	Review and Monitor	Life in the City		cumulative review	
Lesson #	Skill Lesson	Decodable Book	New Skill	Review Skill	New High-Frequency Words
Word Study					
30	Plurals			plurals -s, -es, and irregular plurals -y, f, -v	
31	Possessives		possessives		
32 *ELL	Verb Endings			verb endings <i>-ed, -es, -ing, -s</i>	
33	Comparatives			comparatives <i>-er, -est</i>	
34 *ELL	Review and Monitor	What's In a Tropical Rain Forest?		cumulative review	
35 *ELL	Suffixes		suffixes <i>-less, -ness, -able</i>	<i>-ly, -er, -ful</i>	
36	Prefixes		prefixes <i>mis-, pre-, sub-</i>	<i>re-, un-, dis-</i>	
37 *ELL	Contractions			contractions review	
38 *ELL	Review and Monitor	Laws that Help Us		cumulative review	
39	Antonyms		antonyms		
40	Synonyms		synonyms		
41	Homophones		homophones		
42	Compound Words		compound words		
43	Review and Monitor	How's the Weather?		cumulative review	
44 *ELL	Syllabication: C + le, VC/CV		syllabication: C + le, VC/CV		
45 *ELL	Syllabication Review: C + le, VC/CV			syllabication review: C + le, VC/CV	
46 *ELL	Syllabication: V/CV, VC/V		syllabication: V/CV, VC/V		
47 *ELL	Syllabication Review: V/CV, VC/V			syllabication review: V/CV, VC/V	
48 *ELL	Syllabication: V/V		syllabication: V/V		
49 *ELL	Syllabication Review: V/V			syllabication review: V/V	
50 *ELL	Review and Monitor	Castles of Sand		cumulative review	
51 *ELL	Homonyms: Homographs		homonyms: homographs		
52	Sound Devices		onomatopoeia, alliteration		
53	Capitalization		days, months, holidays, places, titles of people		
54	Abbreviations		months, states, days, addresses, titles of people		
55	Vocabulary Building		clothing, food, animal groups		
56	Dictionary Skills		alphabetize to second letter, guide words, parts of speech		
57	Review and Monitor	Abraham Lincoln		cumulative review	

Grade 3

Lesson #	Skill Lesson	Decodable Book	New Phonetic Element	Review Phonetic Element
1 *ELL	Consonant Digraphs			consonant digraphs review
2 *ELL	Vowel Digraphs		vowel digraph <i>ie</i>	vowel digraphs review
3 *ELL	Vowel Diphthongs	Clouds and the Weather		vowel diphthongs review
4 *ELL	Review and Monitor	The Storm		cumulative review
5 *ELL	r-Controlled Vowels		r-controlled <i>air, are, ear, ear</i>	r-controlled vowels review
6 *ELL	Silent Consonants and Consonant Exceptions		<i>rh, gn, sc, t, mn, lk</i> <i>s /zh/, si /zh/, g /zh/, c /ch/, c /sh/, ch /k/, t /sh/, x /gz/</i>	
7 *ELL	Special Vowel Sounds		<i>ie</i> – long e, <i>ea</i> – long a, <i>ei</i> – long e, <i>oi</i> – long a, <i>ui</i> – short i, <i>ou</i> – oo, <i>ey</i> – long a, o – long u	<i>ui</i> <i>ey</i> – long e
8 *ELL	Review and Monitor	Exploring Caves		cumulative review
9 *ELL	Variant Vowels and Phonograms		<i>o /o/</i>	<i>ai, all, au, aw, oo, oo, ew</i>
10 *ELL	Schwa Sound		schwa: <i>a, e, i, o, u</i>	
11 *ELL	Schwa Sound Review	Anna Goes Caving		schwa sound review
12 *ELL	Review and Monitor	Your Bones and How They Work		cumulative review
Lesson #	Skill Lesson	Decodable Book	New Skill	Review Skill
Word Study				
13 *ELL	Word Endings		irregular plurals	plurals, verb endings, possessives, comparatives review
14 *ELL	Contractions			contractions review
15 *ELL	Suffixes		<i>-ive, -fully, -ous, -ious, -er, -or, -ion, -sion, -tion, -ment, -ish, -some</i>	<i>-ly, -er, -ful, -less, -ness, -able</i>
16 *ELL	Suffixes Review			suffixes review
17	Prefixes		<i>im-, over-, il-, inter-, semi-, super-, non-, multi-, mid-, semi-, inter-</i>	<i>re-, un-, dis-, mis-, pre-, sub-</i>
18	Prefixes Review	Princess Gertrude's Bones		prefixes review
19 *ELL	Review and Monitor	We Celebrate!		cumulative review
20	Synonyms			synonyms
21	Antonyms			antonyms
22	Homonyms: Homophones		homophones	
23	Homonyms: Homophones Review			homophones review
24	Homonyms: Homographs		homographs	
25 *ELL	Homonyms: Homographs			homographs review
26 *ELL	Review and Monitor	Heritage Day		cumulative review
27 *ELL	Syllabication: C + le, C + al, VC/CV		C + al	syllabication review
28 *ELL	Syllabication: V/CV, VC/V, V/V	Pups Become Good Citizens		syllabication review
29 *ELL	Review and Monitor	Desert Crisis		cumulative review
30	Figurative Language		similes, metaphors, personification	
31	Figurative Language		idioms, hyperbole	similes, metaphors, personification
32	Review and Monitor	As Busy as a Beaver!		cumulative review
33	Word Origins and Derivations		word origins and derivations	
34	Word Origins and Derivations Review			word origins and derivations review
35	Greek and Latin Words		Greek roots, Latin roots	
36	Greek and Latin Words Review			Greek and Latin roots review
37	Review and Monitor	The Fox and the Goat: A Retelling of an Aesop's Fable		cumulative review
38	Capitalization and Abbreviations		proper nouns, dates, addresses, forms of address	
39	Dictionary Skills		alphabetize to third letter, guide words	
40	Context Clues		context clues	
41	Review and Monitor	Amelia Earhart		cumulative review