Focus on Fives
Lesson Plan Overview
Unit 1: All Around the Town
	Week 1: Welcome to Pine Hill
Reader 1: New Friends

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	1
	2–13
	1–4
	v
	· State the importance of learning
· Apply rules and procedures for behavior
· Explain that we all have responsibilities at home, at school, and in the community
· State the importance of authority figures
· Use good pencil hold
· Sing an alphabet song
· Identify the first letter in a name
· Trace lines from left to right

	2
	14–19
	5–6
	v
	· Recall why routines and order are important to learning
· Predict what will happen when two colors are mixed
· Identify the first letter of a name
· State that names begin with an uppercase letter
· Complete a creative writing activity
· Sing an alphabet song
· Match pictures that are alike
· Use correct pencil hold
· Differentiate between left and right hands

	3
	20–27
	7–8
	vi
	· Tell how people in a community help each other accomplish a goal
· Follow agreed-upon rules for discussions
· Compare heavy and light objects
· Identify the main character in a story
· Use fine-motor skills to cut out pictures
· Sing an alphabet song
· Match letters and shapes
· Review correct pencil hold
· Trace left to right

	4
	28–33
	9–10
	v–vi
	· Describe the first family that God made
· Explain the purpose of a family album
· Make a family album
· Identify rhyming words
· Trace slanting lines from top to bottom
· Use visual discrimination to match letters

	5
	34–43
	
	
	· Identify the front cover, back cover, title page, and page numbers of a book
· Identify the main characters in a story
· Demonstrate the proper handling of a book
· Retell a picture story
· Tell how people in a community help each other accomplish a goal

	Week 2: Firefighters at Work
Reader 2: Surprise!

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	6
	44–53
	11–12
	1–2
	· Identify characters in a story
· Identify places in a fire station
· Explain how some of the places at a fire station help the firefighters
· Identify uppercase and lowercase Tt
· Use letter-sound association for t /t/
· Write t

	7
	54–59
	13–14
	3–4
	· Explain why firefighters wear protective gear when fighting a fire
· Identify the tools that firefighters use to put out fires
· State the importance of the role of authority figures like firefighters in a community
· Complete a creative writing activity
· Identify uppercase and lowercase Tt
· Use letter-sound association for t /t/
· State that names begin with uppercase letters
· Write T

	8
	60–67
	15–16
	5–6
	· Explain the importance of having a home fire escape plan
· Demonstrate “Stop, Drop, and Roll”
· Create a fire escape plan
· Identify uppercase and lowercase Ii
· Use letter-sound association for i /ĭ/
· Read the word it
· Blend two phonemes into a recognizable word
· Demonstrate correct spacing when writing a word
· Write i
· Write a word

	9
	68–73
	17–18
	7–8
	· Complete a creative writing activity
· Describe different kinds of fire trucks and how they are used to fight fires
· Identify uppercase and lowercase Ii
· Use letter-sound association for i /ĭ/
· Read the word I
· Write I

	10
	74–83
	
	9–10
	· Predict what the surprise might be
· Identify the main characters in a story
· Interpret supporting details in pictures
· Use role-playing to interpret the story

	Week 3: Police Officers, Our Friends
Reader 3: Hopscotch

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	11
	84–93
	19–20
	11–12
	· State from the Bible why we should obey authorities such as police officers
· Explain why it is important to obey laws like buckling seat belts
· Use visual discrimination to match pictures
· Identify uppercase and lowercase Ss
· Use letter-sound association for s /s/
· Read the high-frequency word is
· Read words with the phonogram _it
· Write s
· Write a word

	12
	94–99
	21–22
	13–14
	· Identify the uniforms worn by community helpers
· Complete a creative writing activity
· Identify uppercase and lowercase Ss
· Use letter-sound association for s /s/
· Read words with the phonogram _it
· Write S

	13
	100–109
	23–24
	15–16
	· State what the lights on a traffic signal mean to drivers
· Organize pictures in story order
· Add a period to the end of a sentence
· Identify uppercase and lowercase Nn
· Use letter-sound association for n /n/
· Read words with the phonogram _in
· Write N

	14
	110–17
	25–26
	17–18
	· Observe fingerprints to understand that they are unique to each person
· Infer that God made each person unique
· Complete a creative writing activity
· Use visual discrimination to match pictures
· Identify uppercase and lowercase Nn
· Use letter-sound association for n /n/
· Read words with the phonograms _it and _in
· Write N

	15
	118–27
	
	19–20
	· Interpret details in pictures
· Identify a period
· Read a simple sentence with the aid of a rebus

	Week 4: Pine Hill Post Office
Reader 4: Hit It!

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	16
	128–39
	27–28
	21–22
	· Use visual discrimination to compare postage stamps
· Explain how the parts of a mailing address help the mail carrier do his job
· Identify uppercase and lowercase Hh
· Use letter-sound association for h /h/
· Recognize that an exclamation point is used to show excitement
· Read words with the phonogram _it
· Read high-frequency words: here, she
· Write h

	17
	140–47
	29–30
	23–24
	· Explain the history of the postal system
· Match a written name to a name tag
· Identify uppercase and lowercase Hh
· Use letter-sound association for h /h/
· Read words with final s
· Write H

	18
	148–55
	31–32
	25–26
	· Identify items needed for mailing a box for delivery
· Identify uppercase and lowercase Ww
· Use letter-sound association for w /w/
· Read words with final s
· Read words with phonograms _in and _it
· Write w
· Write a word

	19
	156–61
	33–34
	27–28
	· State how ZIP codes help when sorting mail
· Write a class thank-you letter
· List ways that personal letters encourage others
· Identify uppercase and lowercase Ww
· Use letter-sound association for w /w/
· Write W

	20
	162–71
	
	29–30
	· Interpret details in pictures
· Read simple sentences
· Predict the outcome of the story
· Identify key details in a text
· Use proper inflection when reading a sentence with an exclamation point

	Week 5: Healthcare Workers
Reader 5: Wet!

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	21
	172–83
	35–36
	31–32
	· Explain the difference between primary and permanent teeth
· Order events in a story
· Identify uppercase and lowercase Ee
· Use letter-sound association for e /ĕ/
· Read words with the phonogram _en
· Read the high-frequency words the and what
· Write e

	22
	184–91
	37–38
	33–34
	· State some ways to keep teeth healthy
· Complete a shared writing activity
· Identify uppercase and lowercase Ee
· Use letter-sound association for e /ĕ/
· Read words with the phonograms _es and _et
· Recognize that a question mark is used to show a question
· Write E

	23
	192–99
	39–40
	35–36
	· List ways to avoid spreading colds
· Use letter-sound association for e /ĕ/ and i /ĭ/
· Read words with short vowels
· Use letter-sound association for s /z/
· Read words with the phonogram _is
· Use correct spacing when writing a word

	24
	200–207
	41–42
	37–38
	· Name some ways to stay healthy
· List foods that are healthy to eat
· Demonstrate the best way to wash one’s hands
· Complete a creative writing activity
· Identify uppercase and lowercase letters
· Review letter-sound associations
· Read words with short vowels
· Review all high-frequency words
· Write a sentence

	25
	208–17
	
	39–40
	· Identify details in pictures
· Read a simple story
· Distinguish fantasy from realistic fiction

Unit 2: Bookshelf Friends
	Week 6: The Bible and Hymns
Reader 6: My Pet

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	26
	218–31
	43–46
	41–42
	· Explain that the Bible is a special book
· Identify parts of the Bible
· List ways to reuse Bibles
· Explain the importance of learning to read in order to read the Bible
· Identify uppercase and lowercase Bb
· Use letter-sound association for b /b/
· Read the high-frequency words love and my
· Identify the correct use of the exclamation point
· Write b

	27
	232–39
	47–48
	43–44
	· Explain that the Bible was written by holy men of God
· State that God breathed out the words of the Bible by His Holy Spirit
· Dictate or write a word or phrase to complete a creative-writing activity
· Identify uppercase and lowercase Bb
· Use letter-sound association for b /b/
· Read words with the phonograms _eb and _ib
· Read high-frequency words
· Write B

	28
	240–47
	49–50
	45–46
	· State that the Bible tells one big story
· Summarize the Bible with the words Creation, Fall, and Redemption
· Explain the key aspects of Creation, the Fall, and Redemption
· Identify uppercase and lowercase Pp
· Use letter-sound association for p /p/
· Read words with the phonogram _ip
· Write p

	29
	248–55
	51–52
	47–48
	· Identify the purposes for singing psalms, hymns, and spiritual songs
· List different types of songs sung in church
· Identify an example of a songbook in the Bible
· Compare and contrast a psalm with a hymn
· Dictate a new verse to a familiar song
· Identify uppercase and lowercase Pp
· Use letter-sound association for p /p/
· Write P

	30
	256–65
	
	49–50
	· Draw conclusions from picture interpretation and text
· Read orally to communicate the author’s message
· Use proper inflection when reading an exclamatory sentence

	Week 7: The Library
Reader 7: The Bus

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	31
	266–75
	53–54
	51–52
	· State the purpose of a library
· List types of books that can be found in a library
· Distinguish fiction from nonfiction
· Explain how to check out books at the library
· Identify uppercase and lowercase Uu
· Use letter-sound association for u /ŭ/
· Read words with the phonograms _un and _up
· Read the high-frequency words pretty and says
· Identify the correct use of quotation marks
· Write u

	32
	276–83
	55–56
	53–54
	· Review the difference between left and right
· State that Story Time is a function of the library
· Participate in a Story Time session
· Form an opinion about a story
· Dictate or draw to compose an opinion piece about a story
· Share a composition with a peer
· Identify uppercase and lowercase Uu
· Use letter-sound association for u /ŭ/
· Read words with the phonograms _ub, _us, and _ut
· Write U

	33
	284–91
	57–58
	55–56
	· List things to do at the library
· Identify the purpose of a computer
· Describe the purpose of a browser
· Identify uppercase and lowercase Kk
· Use letter-sound association for k /k/
· Read words with initial k
· Write k

	34
	292–97
	59–60
	57–58
	· State that magazines for children and adults can be found at the library
· Identify the main topic of a text
· Complete a creative-writing activity
· Identify uppercase and lowercase Kk
· Use letter-sound association for k /k/
· Write K

	35
	298–307
	
	59–60
	· Make predictions based on illustrations
· Recall the meaning of quotation marks
· Distinguish fantasy from realistic fiction

	Week 8: Nursery Rhymes
Reader 8: Tip

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	36
	308–17
	61–62
	61–62
	· Remember details in nursery rhymes
· Identify the difference between a nursery rhyme and a story
· State a story character’s responsibilities at home
· Explain how doing chores is a way to serve one’s family
· Identify uppercase and lowercase Cc
· Use letter-sound association for c /k/
· Read words with initial c
· Read the high-frequency words little and new
· Identify rhyming words
· Write Cc

	37
	318–25
	63–64
	63–64
	· Sequence events in a nursery rhyme
· Distinguish between different emotions
· Dictate sentences for a shared writing activity
· Use letter-sound association for ck /k/
· Read words with the phonograms _eck, _ick, and _uck
· Write words that end in ck

	38
	326–33
	65–66
	65–66
	· Classify objects using the sense of touch
· Recall details from a story
· Distinguish fantasy from realistic fiction
· Use letter-sound association for e /e/, i /i/, and u /u/
· Read words with short vowels
· Write a sentence with proper spacing

	39
	334–39
	67–68
	67–68
	· Identify words that rhyme
· Dictate text to create a counting rhyme and complete a creative-writing activity
· Read words with the phonograms _ess, _iss, and _inn
· Write a phrase with proper spacing

	40
	340–49
	
	69–70
	· Read simple sentences
· Interpret details in pictures
· Draw conclusions from picture interpretations and text

	Week 9: Picture Books
Reader 9: In the Tub

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	41
	350–59
	69–70
	71–72
	· Explain the job of an author
· Identify God as the author of Scripture
· Identify uppercase and lowercase Dd
· Use letter-sound association for d /d/
· Read words with the phonograms _ed and _id
· Read words with initial d
· Read the high-frequency word come
· Write d

	42
	360–67
	71–72
	73–74
	· Explain the job of an illustrator
· Identify tools used by illustrators
· Identify God as the Creator
· List some things that God created
· Create an illustration
· Identify uppercase and lowercase Dd
· Use letter-sound association for d /d/
· Read words with the phonogram _ud
· Write D

	43
	368–77
	73–74
	75–76
	· Explain what an author and illustrator do using an example
· State the importance of good writing and illustrations
· Identify uppercase and lowercase Aa
· Use letter-sound association for a /ă/
· Read words with the phonograms _ad, _as, and _at
· Identify the vowel in a short-vowel word
· Write a

	44
	378–85
	75–76
	77–78
	· Use letter-sound association to make an alphabet book
· Explain the stages of making a book
· Use letter-sound association for a /ă/
· Read words with the phonograms _ab, _an, and _ann
· Read words with possessive s
· Write A

	45
	386–95
	
	79–80
	· Determine which objects sink and which float
· Distinguish fantasy from realistic fiction
· Read animal names
· Interpret details in pictures

	Week 10: Favorite Tales
Reader 10: The Cats

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	46
	396–407
	77–78
	81–82
	· Explain how storytelling has changed over time
· Identify character traits of the animals in a story
· Infer the theme of a story
· Evaluate the theme based on 2 Thessalonians 3:10
· Read words with the phonograms _ack and _ap
· Read the high-frequency words baby, father, and mother
· Write a phrase with proper spacing

	47
	408–15
	79–80
	83–84
	· Describe the effect water has on a cookie
· Participate in creating a new ending to “The Gingerbread Man” story
· Dictate sentences for a shared writing activity
· Use letter-sound association for e /e/, i /i/, and u /u/
· Read words with short vowels
· Read words with plural s
· Write a, b, c, d, and e

	48
	416–25
	81–82
	85–86
	· Distinguish fantasy from realistic fiction
· Predict the outcome of a story
· Complete a creative-writing activity
· Identify uppercase and lowercase Gg
· Use letter-sound association for g /g/
· Identify plural nouns
· Read words with the phonograms _ig and _ug
· Write g

	49
	426–33
	83–84
	87–88
	· Use puppets to act out a story
· Sort objects by size
· Complete a creative-writing activity
· Identify uppercase and lowercase Gg
· Use letter-sound association for g /g/
· Read words with the phonograms _ag, _eg, and _egg
· Read sentences with short vowel words
· Write G

	50
	434–43
	
	89–90
	· Distinguish fanciful characters from realistic characters
· Relate one story plot to another
· Determine story setting from pictures

	Week 11: Books That Teach
Reader 11: The Bed

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	51
	444–53
	85–86
	91–92
	· List different types of learning books
· Explain how to use several types of learning books
· Distinguish between fiction and nonfiction
· Identify uppercase and lowercase Oo
· Use letter-sound association for o /ŏ/
· Read words with the phonograms _ob, _ock, _od, _op, and _ot
· Read the high-frequency word good
· Write o

	52
	454–59
	87–88
	93–94
	· Identify the purpose of how-to books
· List types of how-to books
· Follow the directions of a recipe
· Describe a food using the five senses
· Dictate sentences for a shared writing activity
· Identify uppercase and lowercase Oo
· Use letter-sound association for o /ŏ/
· Read words with the phonograms _og, _on, and _oss
· Write O

	53
	460–67
	89–90
	95–96
	· Sing some songs
· State that songbooks have songs in them
· Follow directions to complete a singing game
· Use letter-sound association for short vowels
· Read words with short vowels
· Write vowels

	54
	468–75
	 91–92
	97–98
	· Identify objects that are attracted to a magnet
· Complete a creative-writing activity
· Identify uppercase and lowercase letters
· Review letter-sound associations
· Read words with short vowels
· Review all high-frequency words
· Write a sentence

	55
	476–85
	
	99–100
	· Interpret action in pictures
· Determine story settings from pictures
· Interpret descriptive sentences
· Explain how God protected Moses
· Distinguish a Bible account from fiction
· Read simple sentences

Unit 3: Ants to Elephants
	Week 12: Bible Animals
Reader 12: Naps

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	56
	486–99
	93–96
	101–2
	· Identify a picture of a sheep
· Describe what wool feels like
· Name things that a shepherd does to care for his sheep
· Compare the way a shepherd cares for his sheep to the way Jesus cares for His people
· Identify uppercase and lowercase Ll
· Use letter-sound association for l /l/
· Read words with initial l
· Read the high-frequency words are and this
· Write the letter l

	57
	500–507
	97–98
	103–4
	· Describe textures using words such as rough, smooth, soft, and hard
· State that learning to communicate by writing allows us to share God’s truth
· Draw a picture of an item and dictate or write a word to describe how it feels
· Identify uppercase and lowercase Ll
· Use letter-sound association for l /l/
· Read words with the phonograms _ell and _ill
· Write the letter L

	58
	508–15
	99–100
	105–6
	· List similarities and differences between a donkey and a sheep
· State that God made all things for His glory
· Explain how God kept His promise when He used a donkey on Palm Sunday
· Identify uppercase and lowercase Mm
· Use letter-sound association for m /m/
· Read words with the phonograms _am and _im
· Read words with initial m
· Read compound words
· Write the letter m

	59
	516–23
	101–2
	107–8
	· Describe a lion’s appearance, habitat, and actions
· List some times lions appear in the Bible
· Compare and contrast lions and house cats
· Assemble a lion mask using a variety of materials
· Identify uppercase and lowercase Mm
· Use letter-sound association for m /m/
· Read words with the phonograms _om and _um
· Write the letter M

	60
	524–33
	
	109–10
	· Read an informational text
· Contrast an informational text with a narrative
· Use questioning to interpret pictures and text in an informational text
· Locate facts in an informational text

	Week 13: Insects
Reader 13: Bell

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	61
	534–43
	103–4
	111–12
	· Describe an ant
· Compare the way ants work to the way people should work
· Identify uppercase and lowercase Ff
· Use letter-sound association for f /f/
· Read a word with the phonogram _if
· Read words with initial f
· Read the high-frequency words for and her
· Write the letter f

	62
	544–51
	105–6
	113–14
	· Describe an ant colony
· Describe some ants’ jobs
· Role-play to show a community working together
· Dictate sentences for a shared writing experience
· Identify uppercase and lowercase Ff
· Use letter-sound association for f /f/
· Read words with the phonograms _off and _uff
· Write the letter F

	63
	552–59
	107–8
	115–16
	· List the characteristics of a ladybug
· Distinguish fantasy from realistic fiction
· Identify a period at the end of a sentence
· Identify uppercase and lowercase Vv
· Use letter-sound association for v /v/
· Read words with initial v
· Write the letters Vv

	64
	560–67
	109–10
	117–18
	· Sequence the life cycle of the butterfly
· Dictate a word or phrase to complete a creative-writing activity
· Recognize the five vowels	
· Read words with short vowel sounds
· Use correct slant when writing a letter
· Write a compound word

	65
	568–77
	
	119–20
	· Draw conclusions from picture interpretation and text
· Read orally to communicate the author’s message
· Use proper inflection when reading sentences with periods or exclamation points

	Week 14: Wild Animals
Reader 14: The Jet

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	66
	578–87
	111–12
	121–22
	· Describe characteristics of a zoo
· Contrast wild animals and pets
· Locate places on a zoo map
· Identify uppercase and lowercase Rr
· Use letter-sound association for r /r/
· Read words with initial r
· Read the high-frequency words of and put
· Write the letter r

	67
	588–95
	113–14
	123–24
	· Create an impression of an animal paw
· Match pictures of animal feet and paws to their tracks
· Complete a creative-writing activity
· Identify uppercase and lowercase Rr
· Use letter-sound association for r /r/
· Read words with initial r
· Write the letter R

	68
	596–603
	115–16
	125–26
	· State the characteristics of an elephant
· Use fine motor skills to complete a craft
· Describe the purpose of an elephant’s trunk
· Participate in a memory game
· Identify the elephant’s habitat
· Identify uppercase and lowercase Jj
· Use letter-sound association for j /j/
· Read words with initial j
· Write the letter j

	69
	604–11
	117–18
	127–28
	· Describe how camouflage helps protect animals
· Dictate a sentence that describes a picture
· State that God gave animals abilities to defend themselves
· Choose the best color for several animals to use as camouflage
· Identify uppercase and lowercase Jj
· Use letter-sound association for j /j/
· Read words with initial j
· Write the letter J

	70
	612–21
	
	129–30
	· Gain factual information from photos
· Gain facts from informational text
· Draw conclusions from informational text

	Week 15: By the Pond
Reader 15: The Big Mess

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	71
	622–33
	119–20
	131–32
	· List characteristics of a frog
· State the habitat of a frog
· Compare a fictional frog to a real frog
· Identify uppercase and lowercase Xx
· Use letter-sound association for x /ks/
· Read words with the phonograms _ax, _ix, and _ox
· Read the high-frequency words said and you
· Write the letters Xx

	72
	634–41
	121–22
	133–34
	· Imitate the sounds that frogs make
· Sequence the life cycle of a frog
· Draw a labeled picture of a new kind of frog
· Identify uppercase and lowercase Zz
· Use letter-sound association for z /z/
· Read words with the phonograms _iz and _uzz
· Write the letters Zz

	73
	642–51
	123–24
	135–36
	· List the characteristics of a turtle
· Describe how to care for a pet
· Identify uppercase and lowercase Yy
· Use letter-sound association for y /y/
· Read words with initial y
· Write the letter y

	74
	652–57
	125–26
	137–38
	· Compare and contrast ways animals protect themselves
· Draw a new animal with special protection and explain how the animal will protect itself
· Identify uppercase and lowercase Yy
· Use letter-sound association for y /y/
· Read words with initial y
· Write the letter Y

	75
	658–67
	
	139–40
	· Read orally with expression
· Use illustrations to describe story setting
· Make predictions
· Evaluate whether the prediction was correct
· Evaluate whether the main character’s response is obedient

	Week 16: Farm Animals
Reader 16: Zack the Duck

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	76
	668–77
	127–28
	141–42
	· Compare cows and calves
· Describe some of the jobs of a farmer
· Identify uppercase and lowercase Qq
· Use letter-sound association for qu /kw/
· Read the high-frequency word to
· Read words with initial qu
· Write the letter q

	77
	678–85
	129–30
	143–44
	· Compare and contrast a small family farm and a commercial farm
· State products that come from a dairy farm
· Participate in a butter-making activity
· Contribute in a shared writing activity about a butter-making activity
· Identify uppercase and lowercase Qq
· Use letter-sound association for qu /kw/
· Read words with initial qu	
· Write the letter Q

	78
	686–93
	131–32
	145–46
	· Describe how to make and use a piñata
· Describe the characteristics of a pig
· Sequence events in a story
· Identify the five vowels
· Read words with short vowels
· Write short vowel words

	79
	694–99
	133–34
	147–48
	· Describe the habitat of a pig
· Dictate a sentence using descriptive words
· Read words with short vowels
· Identify lowercase letters
· Identify the five vowels
· Review letter-sound associations
· Write a sentence
· Review all high-frequency words

	80
	700–709
	
	149–50
	· Determine story settings from pictures
· Read expressions on the faces of characters
· Read orally with excitement
· Use Ephesians 4:32 to evaluate the behavior of the characters

Unit 4: Mountains High to Oceans Deep
	Week 17: Mountains
Reader 17: Up to the Top

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	81
	710–23
	135–38
	151–52
	· Identify the characteristics of mountains
· Identify mountains nearby
· Explain how mountains show God’s glory
· State that the heavens declare the glory of God and the firmament shows His handiwork
· Identify words with initial s blends: sm, sp, and st
· Read words with the phonogram _em
· Read the high-frequency words there and was
· Write st
· State that we learn phonics in order to learn about God

	82
	724–31
	139–40
	153–54
	· Identify characteristics of volcanoes
· Make a model volcano
· Dictate sentences for a shared writing activity
· Identify words with initial r blends: br, cr, and gr
· Demonstrate the use of a period and question mark
· Read words with the phonogram _ass
· Write gr

	83
	732–41
	141–42
	155–56
	· Explain that folk music reflects culture
· Identify the kinds of instruments used to play folk music
· Read words with the phonograms _and, _end, _ind, _ond, _ant, _ent, and _int
· Write nd

	84
	742–49
	143–44
	157–58
	· Explain the history of gold mining
· Participate in panning for gold
· Complete a creative-writing activity
· Read words with the phonograms _amp, _imp, and _ump
· Write mp

	85
	750–59
	
	159–60
	· Infer story setting from pictures
· Identify a describing word in a sentence
· Read a sentence with a question mark using appropriate inflection

	Week 18: The Prairie
Reader 18: Tim and Clip

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	86
	760–71
	145–46
	161–62
	· Identify the covered wagon as a mode of transportation used in the past
· Compare and contrast the covered wagon with modern forms of transportation
· Identify words with initial l blends bl, cl, and sl
· Read the high-frequency word want
· Write cl

	87
	772–79
	147–48
	163–64
	· Describe the Native Americans’ way of life
· Compare and contrast Native American life with modern life
· Make a model of a tepee
· Participate in a shared writing activity
· Identify words with initial s blends and initial w blends: sc, sk, sn, sw, and tw
· Write sn

	88
	780–87
	149–50
	165–66
	· Describe prairie dogs and their habitat
· Explain that God created prairie dogs to know how to survive
· Read words with the phonograms _ast, _est, _ist, _ost, _ust, _ask, and _esk
· Write sk

	89
	788–95
	151–52
	167–68
	· Compare prairie life to modern life
· Complete a creative-writing activity
· Place a breve over short vowels
· Read words with the phonograms _eld, _elf, _elp, _elt, and _ilk
· Write lk

	90
	796–805
	
	169–70
	· Infer action in pictures
· Predict outcomes
· Make inferences
· Read simple sentences

	Week 19: Rivers and Lakes
Reader 19: Trucks

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	91
	806–17
	153–54
	171–72
	· Describe a river
· List nearby rivers
· Explain why rivers are important
· Identify words with initial dr, fr, pr, and tr
· Read the high-frequency word where
· Review punctuation
· Write tr
· State that we learn phonics in order to learn about God’s world

	92
	818–25
	155–56
	173–74
	· Sequence the steps of the water cycle
· Demonstrate the water cycle
· Dictate sentences for a shared writing activity
· Explain that we write in order to show love to others
· Identify words with initial fl, gl, and pl
· Write fl

	93
	826–35
	157–58
	175–76
	· Describe a lake
· List nearby lakes
· List things to do at a lake
· Compare and contrast a lake and a river
· Read words with the phonograms _act, _eft, _ept, and _ext
· Write xt

	94
	836–43
	159–60
	177–78
	· Identify features of water creatures
· Explain why these features are important
· Complete a creative-writing activity
· Identify words with initial three-letter blends: squ, scr, spl, spr, and str
· Write squ

	95
	844–53
	
	179–80
	· Relate story information to real life
· Predict outcomes
· Gain factual information from photographs
· Gain factual information from text
· Read simple sentences

	Week 20: Oceans
Reader 20: Big Clam

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	96
	856–63
	161–62
	181–82
	· Locate oceans on a map or a globe
· Identify features of an ocean
· Describe an octopus
· Explain how an octopus survives
· Use letter-sound association for sh /sh/
· Read words with initial sh
· Read the high-frequency word give
· Write sh

	97
	864–71
	163–64
	183–84
	· Identify features of seashells
· Classify objects by observable properties
· Participate in a shared writing activity
· Use letter-sound association for sh /sh/
· Read words with the phonograms _ish, _ash, and _osh
· Write a sentence

	98
	872–79
	165–66
	185–86
	· Demonstrate sea sounds
· Identify some features of seabirds
· List examples of seabirds
· Use letter-sound association for ch /ch/
· Read words with initial ch
· Write ch

	99
	880–87
	167–68
	187–88
	· Identify features of whales
· Compose a sentence
· Use letter-sound association for ch /ch/ and tch /ch/
· Read words with the phonograms _ich, _uch, _atch, and _otch
· Practice marking the breve
· Write a sentence

	100
	888–97
	
	189–90
	· Distinguish fanciful characters from realistic characters
· Determine story setting from pictures
· Read orally to interpret story characters
· Interpret action in pictures

	Week 21: Taking the Gospel
Reader 21: The Bibles

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	101
	898–907
	169–70
	191–92
	· List ways that God keeps His promises
· Name a promise that God will keep for you
· Use letter-sound association for th /th/
· Read words with initial th
· Read the high-frequency words Bible and people
· Write th

	102
	908–15
	171–72
	193–94
	· Differentiate high and low pitches
· Distinguish loud from soft volume
· Explain one reason God gave us the sense of hearing
· Complete a shared writing activity
· Use letter-sound association for th /th/
· Read words with the phonograms _ath, _eth, and _ith
· Write a sentence

	103
	916–23
	173–74
	195–96
	· Explain how God answers prayer
· Recognize that God still answers prayer today
· Use letter-sound association for wh /hw/
· Read words with initial wh
· Choose the correct punctuation for an interrogative sentence
· Write wh

	104
	924–31
	175–76
	197–98
	· Participate in a Spanish celebration
· Recite John 3:16 in Spanish
· Explain the meaning of John 3:16
· Classify objects by size
· Complete a creative-writing activity
· Blend a consonant with a consonant digraph
· Read words with initial shr and thr
· Read words with the phonogram _inch
· Write a sentence

	105
	932–41
	
	199–200
	· Draw conclusions from factual information
· Relate biblical truth to life
· Explain that we learn to read in order to learn more about God

	Week 22: America the Beautiful
Reader 22: Camping

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	106
	942–51
	177–78
	201–2
	· Identify features of Hawaii
· Locate Hawaii on a globe
· Sequence events in a story
· Use letter-sound association for ng /ng/
· Read words with the phonogram _ing
· Write ng

	107
	952–59
	179–80
	203–4
	· Describe canyons
· State that the Grand Canyon is the largest canyon in the United States
· Write a sentence to describe the Grand Canyon
· Use letter-sound association for ng /ng/
· Read words with the suffix -ing
· Write a sentence

	108
	960–67
	181–82
	205–6
	· Describe caverns
· Distinguish stalactites from stalagmites
· Use letter-sound association for nk /ngk/
· Read words with the phonograms _ank, _ink, and _unk
· Write nk

	109
	968–75
	183–84
	207–8
	· Identify features of Alaska
· Describe a glacier
· Create frost
· Complete a sentence about Alaska
· Review blends and digraphs
· Review words with blends and digraphs
· Review all high-frequency words
· Write the lowercase alphabet
· Practice correct pencil hold, paper slant, and posture

	110
	976–85
	
	209–10
	· Read orally to communicate the author’s message
· Recall a sequence of activities

Unit 5: Blue Skies and Gray
	Week 23: Looking at the Seasons
Reader 23: Jake and Scuff

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	111
	986–99
	185–88
	211–12
	· State that God created day and night
· Explain what causes day and night
· Identify the Phonics Characters Miss Long and Marker e
· Compare and contrast the changes that occur in the sky from day to night
and night to day
· Use letter-sound association for a /ā/
· Identify short or long a in words
· Read words with silent e (VCe)
· Read words with the phonograms _ake and _ave
· Identify Miss Long as the long-vowel character
· Identify Marker e as the silent e character
· Place a macron over long vowels
· Read the high-frequency words have and purple
· Write c, d, and a

	112
	1000–1007
	189–90
	213–14
	· Define what a season is
· Name the four seasons
· Explain what causes the seasons
· Use a combination of drawing, dictating, and writing to compose
a sentence about a season
· Read words with the phonograms _ame, _ape, and _ate
· State that we learn phonics in order to read the Bible
· Write a sentence

	113
	1008–15
	191–92
	215–16
	· Compare and contrast spring and summer
· Confirm understanding of a text read aloud
· Read words with the phonograms: _ade, _afe, and _ale
· Demonstrate consistent slant in handwriting
· Write f, j, and k

	114
	1016–21
	193–94
	217–18
	· Compare and contrast fall and winter
· Explain why leaves change color in the fall
· Use letter-sound association for e /ē/
· Read a word with the phonogram _ese
· Identify short or long e in words
· Write e and s

	115
	1022–31
	
	219–20
	· Interpret the action taking place in pictures

	Week 24: Weather Watching
Reader 24: The Map

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	116
	1032–43
	195–96
	221–22
	· Relate that weather varies by season
· Describe the weather and make daily entries in a class weather journal
· Use letter-sound association for i /ī/
· Identify short or long i in words
· Read words with the phonograms _ide, _ike, _ime, and _ite
· Write i, l, and t

	117
	1044–51
	197–98
	223–24
	· Conduct experiments to find out what causes thunder and lightning
· Identify Benjamin Franklin as the one who discovered that lightning is electricity
· State that God has the weather in His control
· Read words with the phonograms _ile, _ine, _ipe, _ire, and _ive
· Recognize correct spacing between words in a written sentence
· State that learning to write shows love to others

	118
	1052–59
	199–200
	225–26
	· Locate the coldest areas in the world on a globe
· Describe winter weather
· Use letter-sound association for o /ō/
· Identify short or long o in words
· Read words with the phonograms _oke, _ole, _ome, _one, _ope, and _ose
· Write o, q, and g

	119
	1060–67
	201–2
	227–28
	· State that a weather forecast describes the weather over a period of time
· Compose a weather forecast and present it to the class
· Use letter-sound association for u /ū/
· Identify short or long u in words
· Identify the long vowel sound in a word
· Read words with the phonograms _ude, _une, and _ute
· Write u, y, and w

	120
	1068–77
	
	229–30
	· State that we learn phonics/reading to learn about God’s world
· Answer literal and higher-order thinking questions
· Engage in a group reading activity with purpose and understanding
· Answer questions about details in a text

	Week 25: Season Fun
Reader 25: The Train Ride

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	121
	1078–89
	203–4
	231–32
	· Name some of the activities that can be enjoyed in the fall
· Identify the Phonics Characters Miss Long and Miss Silent
· Identify Miss Silent as the silent Phonics Character when two vowels
are used together in a word
· Use letter-sound association for ai /ā/
· Read words with vowel digraphs (VV)
· Read words with the phonograms _ail and _ain
· Place a macron over long vowels
· Read the high-frequency word they
· Write a sentence

	122
	1090–97
	205–6
	233–34
	· Name some activities people enjoy in the winter
· Use letter-sound association for ay /ā/
· Identify the semivowel y
· Read words with the phonogram _ay
· Write a phrase

	123
	1098–1105
	207–8
	235–36
	· Share experiences of fun activities the students have enjoyed in spring
· List some fun activities that can be done in spring
· Use letter-sound association for ea /ē/
· Read words with the phonograms _ea and _eat
· Write b, p, and r

	124
	1106–13
	209–10
	237–38
	· Name things that can be done for fun in the summer
· Write a sentence about a summer activity
· Use letter-sound association for ee /ē/
· Read words with the phonograms _ee and _eed
· Write a sentence

	125
	1114–23
	
	239–40
	· List some things that can be done on a train trip
· Find key details in the text

	Week 26: Dressing for the Seasons
Reader 26: The Big Boat

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	126
	1124–35
	211–12
	241–42
	· Demonstrate respect, honor, and obedience to one’s country by saying
and understanding the Pledge of Allegiance
· Identify the kind of clothing worn in the summer
· State that July 4 is America’s birthday
· Identify patriotic items
· Use letter-sound association for oa /ō/
· Read words with the phonograms _oad and _oat
· Read the high-frequency words one and two
· Write a phrase

	127
	1136–43
	213–14
	243–44
	· Compare and contrast clothing worn in the summer and fall
· Complete a creative-writing activity
· Use letter-sound association for ow /ō/
· Identify the semivowel w
· Read words with the phonogram _ow
· Read two-syllable words
· Write a phrase

	128
	1144–51
	215–16
	245–46
	· Identify Miss Long as the Phonics Character for long vowels
· Identify Miss Long as the Phonics Character for open-syllable patterns
· Read words with open syllables
· Read words with the phonograms _e, _i, and _o
· Use letter-sound association for e /ē/, i /ī/, and o /ō/
· Write a sentence

	129
	1152–57
	217–18
	247–48
	· Compare and contrast clothing worn in the winter and spring
· Sort clothing to match the correct season
· Complete a sentence about what students like to wear in their favorite season
· Use letter-sound association for ie /ī/, ue /ū/, and ui /ū/
· Read words with the phonograms _ie, _ue, and _uit
· Write h, m, and n

	130
	1158–67
	
	249–50
	· Explain that God destroyed the world with a flood but saved Noah and his family
· Identify important information while reading the text silently
· Practice reading several sentences on a page

	Week 27: Animals Through the Seasons
Reader 27: The Best Day

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	131
	1168–77
	219–20
	251–52
	· Recognize that God provides what animals need to live
· Summarize what animals do in the spring
· Identify rhyming text
· Identify the semivowel y
· Use letter-sound association for y /ī/
· Read words with the phonogram _y
· Read the high-frequency word orange
· Write a sentence

	132
	1178–85
	221–22
	253–54
	· Summarize that animal babies are born in the spring and summer
· Match pictures of baby animals to their mothers
· Dictate or write a caption for an original drawing
· Use letter-sound association for y /ē/ in an unstressed second syllable
· Read two-syllable words that end in y
· Write a phrase

	133
	1186–93
	223–24
	255–56
	· State that migration, storing food, and growing fur are ways animals adapt
to cold weather
· Use letter-sound association for igh /ī/
· Read words with the phonogram _ight
· Write a phrase

	134
	1194–1201
	225–26
	257–58
	· Define hibernation and adaptation
· Identify other ways animals prepare in the fall for cold weather
· Dictate or write what one animal does to survive the winter
· Identify the five vowels and the two semivowels
· Review letter-sound association for long vowels
· Read words with long vowels
· Write v, x, and z

	135
	1202–11
	
	259–60
	· Choose the correct clothing for different types of weather
· Interpret clues in a picture to determine the season
· Practice reading words with long vowels
· Read words with two syllables

Unit 6: Garden Paths and Wandering Trails
	Week 28: Where Jesus Walked
Reader 28: Jesus

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	136
	1212–25
	227–30
	261–62
	· Describe the geography and seasons in the Holy Land
· Compare worship in Bible times to worship today
· Identify Bossy r as the Phonics Character for the r-influenced vowel pattern
· Use letter-sound association for ar /är/
· Read words with the phonograms _ar, _arn, and _art
· Read the high-frequency words Jesus and were
· Write a phrase

	137
	1226–33
	231–32
	263–64
	· Compare and contrast the dwellings in Bible times to modern dwellings
· Participate in a shared writing activity
· Use letter-sound association for ar /är/
· Read words with the phonograms _arf, _ark, and _arch
· Write a phrase

	138
	1234–43
	233–34
	265–66
	· Compare and contrast clothing worn in Bible times to modern clothing
· Use letter-sound association for or /ôr/ and ore /ôr/
· Read words with the phonograms _or and _ore
· Write a sentence

	139
	1244–51
	235–36
	267–68
	· Compare and contrast transportation and technology in Bible times to today
· Review Bossy r as the Phonics Character for the r-influenced vowel pattern
· Use letter-sound association for or /ôr/
· Read words with the phonograms _ord and _orn
· Write a sentence

	140
	1252–61
	
	269–70
	· Predict what the story will be about by discussing the cover illustration
· Identify the main characters in the story
· Read simple sentences
· Interpret supporting details in pictures
· Compare and contrast Jesus’ life as a child and a child’s life today

	Week 29: In the Garden
Reader 29: The Plan

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	141
	1262–71
	237–38
	271–72
	· State that plants come from seeds
· Match/sort seeds to seed packets
· Explain where seeds come from (Genesis 1:11–12)
· Use letter-sound association for er /ûr/
· Read words with the phonograms _ern and _erse
· Read the high-frequency words our and some
· Write a sentence

	142
	1272–79
	239–40
	273–74
	· Identify parts of a plant
· Identify some parts of a plant that we eat
· Explain the purpose of each part of a plant
· Dictate or write sentences for a shared writing activity
· Use letter-sound association for ur /ûr/
· Read words with the phonograms _ur, _urn, _urch, and _urse
· Compare the different sounds a vowel makes in a short-vowel pattern,
a long-vowel pattern, and an r-influenced vowel pattern
· Identify vowel patterns using the Phonics Characters
· Write a sentence

	143
	1280–87
	241–42
	275–76
	· Compare and contrast types of flowers
· Identify vowel patterns using the Phonics Characters
· Read words with the phonograms _ir, _ird, _irl, _irt, and _irst
· Write a phrase

	144
	1288–95
	243–44
	277–78
	· Describe the steps of the life cycle of a plant
· Write a sentence about the life cycle of a plant
· Read words with r-controlled vowels
· Identify the question mark as the punctuation for the end of a question
· Write a question
· Write a question mark

	145
	1296–1305
	
	279–80
	· Identify the main characters in a story
· Interpret supporting details in pictures
· List the steps of how to plant a garden

	Week 30: Yesterday’s Trails
Reader 30: God’s Man

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	146
	1306–15
	245–46
	281–82
	· Compare and contrast the world before Columbus’s discovery to how the world is today
· Identify Christopher Columbus as the discoverer of America
· Locate America on a globe
· Affirm that God used the voyage of Columbus to change the world
· Use letter-sound association for oo /oo/,
· Read words with the phonograms _oo, _ood, _ool, _oom, and _oon
· Read the high-frequency word from
· Write a phrase

	147
	1316–23
	247–48
	283–84
	· Name the colors in the American flag
· Explain what the colors, stripes, and stars on the American flag represent
· Demonstrate flag etiquette
· Identify the flag as a symbol of the United States
· Define liberty from a Christian perspective
· Use letter-sound association for oo /oo/
· Read words with the phonograms _ood, _ook, and _oot
· Write a sentence

	148
	1324–31
	249–50
	285–86
	· Identify the White House as the home of the president of the United States
and his family
· Identify the location of the White House
· Use letter-sound association for ow /ou/
· Read words with the phonograms _ow and _own
· Write a phrase

	149
	1332–37
	251–52
	287–88
	· Identify and describe symbols of the American idea of liberty
· Use letter-sound association for ou /ou/
· Read words with the phonograms _out and _ound
· Write a sentence

	150
	1338–47
	
	289–90
	· Identify the main characters in a story
· Interpret supporting details in pictures
· Read to gain a knowledge of Bible times and places
· Compare how God cared for Elijah and how God cares for us

	Week 31: Desert Paths
Reader 31: Too Small

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	151
	1348–57
	253–54
	291–92
	· Identify some animals and plants commonly found in the desert
· Compare a desert with where the student lives
· Infer that God gave desert animals the ability to adapt to desert conditions
· Use letter-sound association for oi /oi/ and oy /oi/
· Read words with the phonograms _oil and _oy
· Read the high-frequency word who
· Write a phrase

	152
	1358–65
	255–56
	293–94
	· Explain how God created the saguaro cactus to hold water in extreme temperatures
· Participate in a shared writing activity
· Use letter-sound association for au /ô/ and aw /ô/
· Read words with the phonograms _aul, _aw, and _awn
· Write a phrase

	153
	1366–73
	257–58
	295–96
	· Identify the coyote as being able to adapt to desert conditions
· Explain how cattle ranching can exist in the desert
· Use letter-sound association for a(l) /ô/
· Read words with the phonogram _all
· Write a question mark
· Write a sentence

	154
	1374–81
	259–60
	297–98
	· Identify the camel as an animal that is found in the desert
· Explain that God created camels uniquely so they can live in a desert environment
· Explain how the camel is used in the desert
· Review letter-sound association for r-controlled vowels and special vowel pairs
· Read words with r-controlled vowels and special vowel pairs
· Practice all high-frequency words
· Write a phrase

	155
	1382–91
	
	299–300
	· Infer the plot of the story by the pictures
· Read simple sentences
· Predict the outcome of the story
· Identify key details in a text

	Week 32: Vacation Travel
Reader 32: Raindrops and Other Poems

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	156
	1392–1401
	261–62
	
	· Identify beaches and islands as landforms
· Describe the physical characteristics of an island
· Compare and contrast dirt and sand
· Identify the long sounds of a, e, i, o, and u
· Review phonograms with long vowels
· Read compound words
· Write compound words

	157
	1402–9
	263–64
	
	· State that Native Americans played an important part in American history
· Affirm that Native Americans lived in America before Columbus arrived
· Explain how Native American artifacts help us understand history
· Identify some Native American historical sites
· Identify the beginning sound in words
· Practice rhyming words
· Copy a poem

	158
	1410–17
	265–66
	
	· Identify several United States National Parks, including the Smoky Mountains
National Park
· Name some wild animals found in Cades Cove
· Identify words with /sh/, /ch/, /th/, and /wh/
· Identify the two small words that make up a compound word
· Read compound words
· Write compound words

	159
	1418–23
	267–68
	
	· Identify a colonial site
· Identify the historical significance of colonial sites
· State the importance of samplers in the life of young colonial girls
· State that the most important reason to learn to read is to read the Bible
· Read a Bible verse
· Review long- and short-vowel sounds
· Read long- and short-vowel words
· Read high-frequency words
· Write all the lowercase letters of the alphabet

	160
	1424–33
	
	
	· Interpret detail in pictures
· Interpret descriptive sentences
· Read simple sentences
· Identify key details in a text
· Identify rhyming words

Unit 7: Review Lessons
	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	161
	1434–39
	
	
	· State ways that people celebrate Labor Day
· Compose a sentence about the job a student’s parent has
· Explain from Genesis 2 that God made us to work
· Associate honoring working people with the celebration of Labor Day
· Practice letters and sounds
· Practice proper pencil hold

	162
	1440–43
	
	
	· Summarize the voyage taken by Columbus and his crew
· State that Columbus’s discovery of land happened in 1492
· Explain why Columbus Day is important
· Practice letters and sounds
· Read short-vowel word families
· Practice high-frequency words
· Practice handwriting letters

	163
	1444–47
	
	
	· Define veteran
· Explain the importance of Veterans Day
· Compose a thank-you letter to a veteran
· Practice letters and sounds
· Read short-vowel word families
· Practice high-frequency words
· Practice handwriting letters

	164
	1448–51
	
	
	· Explain why the Pilgrims came to America
· Identify the Mayflower as the ship on which the Pilgrims sailed to the New World
· Explain why the Pilgrims held a Thanksgiving feast
· Practice letters and sounds
· Read short-vowel word families
· Practice high-frequency words
· Practice handwriting letters

	165
	1452–55
	
	
	· Dramatize the first Thanksgiving
· Dress like a Pilgrim or Native American
· Compose a prayer of thanksgiving to God
· Practice letters and sounds
· Review short-vowel word families
· Practice high-frequency words
· Practice handwriting letters

	166
	1456–59
	
	
	· State why we celebrate Christmas
· Use role-play to act out the Christmas story
· Practice letters and sounds
· Practice high-frequency words
· Practice handwriting letters

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	167
	1460–63
	
	
	· Name the three gifts the wise men gave to Jesus
· State why people give gifts at Christmas
· Practice letters and sounds
· Practice high-frequency words
· Practice handwriting letters

	168
	1464–67
	
	
	· List some Christmas traditions
· Create a Christmas card
· Practice letters and sounds
· Practice high-frequency words
· Practice handwriting letters

	169
	1468–71
	
	
	· Name familiar Christmas songs and carols
· Sing Christmas songs and carols
· Participate in caroling
· Practice letters and sounds
· Read short-vowel word families
· Read the high-frequency word Jesus
· Practice handwriting letters

	170
	1472–81
	
	
	· Relate biblical truth to life
· Gain a knowledge of Bible times and places
· Read aloud with expression

	171
	1482–85
	
	
	· Review classroom procedures
· Practice reading familiar high-frequency and word family words
· Compose a sentence to add to a story
· Practice letters and sounds
· Read short-vowel words
· Practice high-frequency words
· Practice handwriting letters

	172
	1486–89
	
	
	· Explain the importance of recycling
· Explain recycling as a way of caring for the resources God has given us
· Practice recycling by disposing of trash and recyclables correctly
· Practice letters and sounds
· Practice high-frequency words
· Practice handwriting letters

	173
	1490–93
	
	
	· Associate the birthday of Martin Luther King Jr. with the celebration
of Martin Luther King Jr. Day
· Recall the contributions of Martin Luther King Jr. to U.S. history
· State that God loves all people
· Relate the love of God for all people to how people should treat one another
· Practice letters and sounds
· Read short-vowel words
· Practice high-frequency words
· Practice handwriting letters

	Lesson
	Teacher’s Edition
	Worktext
	Phonics Practice
	Objectives

	174
	1494–97
	
	
	· State facts about groundhogs
· Explain why people celebrate Groundhog Day
· Complete a groundhog craft
· Practice letters and sounds
· Read short-vowel words
· Practice high-frequency words
· Practice handwriting letters

	175
	1498–1501
	
	
	· List ways God shows His love to us
· Celebrate Valentine’s Day
· Practice letters and sounds
· Read short-vowel words
· Practice high-frequency words
· Practice handwriting letters

	176
	1502–5
	
	
	· Identify the Washington Monument as the tallest monument in Washington, D.C.
· Explain why the Washington Monument was built
· Associate George Washington’s birthday with the celebration of Presidents’ Day
· Practice letters and sounds
· Read word families
· Practice high-frequency words
· Practice handwriting letters

	177
	1506–15
	
	
	· Identify colors
· Match color words
· Read color words
· Read simple sentences with the aid of a rebus
· Interpret descriptive sentences

	178
	1516–19
	
	
	· Relate the true Easter story according to the Bible
· State the importance of Christ’s death, burial, and resurrection
· Practice letters and sounds
· Read word families
· Practice high-frequency words
· Practice handwriting letters

	179
	1520–23
	
	
	· List several common Easter traditions
· Evaluate current Easter traditions based on the true Easter story
· Practice letters and sounds
· Read word families
· Practice high-frequency words
· Practice handwriting letters

	180
	1524–27
	
	
	· Define memorial
· Explain why Memorial Day is important
· Compare and contrast Memorial Day with Veterans Day
· Practice letters and sounds
· Read word families
· Practice high-frequency words
· Practice handwriting letters

