Phonics & English 1 
Lesson Plan Overview
	Lesson 
	Teacher Edition 
	Worktext 
	Activities
	Objectives

	Unit 1

	1
	2–5
	1–4
	
	Identify an example of God using the language skill of speaking
Identify the four language skills God gave people
Match each language-skill word to an illustration depicting the skill
Read the word blue
Write the word blue
Associate /t/ with the letter t
Distinguish /t/ from other initial sounds

	2
	6–9
	5–6
	
	Read the word purple
Write the word purple
Recall that the letter t is a consonant
Associate /ĭ/ with the letter i
Identify the mark (breve) that indicates a short vowel sound
Recall the five vowels
Distinguish /ĭ/ from other initial sounds
Form a word by blending two sounds
Read high-frequency word I

	3
	10–13
	7–8
	
	Read the words black and white
Write the words black and white
Recall the five vowels
Associate /s/ with the letter s
Distinguish between the vowel i and consonants s and t
Distinguish between /s/ and /t/
Form a word by blending three sounds
Decode words in a word family
Distinguish rhyming words from nonrhyming words
Read high-frequency words

	4
	14–17
	9–10
	
	Read the word green
Write the word green
Apply a listening selection from the Bible
Associate /n/ with the letter n
Distinguish between vowels and consonants
Distinguish /n/ from other initial sounds
Form a word by blending two or more sounds
Decode words in word families
Read high-frequency words
Locate four main parts of a book: cover, title, author, illustrator

	5
	18–21
	11–12
	
	Read the word yellow
Write the word yellow
Identify the listening skill of looking at the speaker
Associate /w/ with the letter w
Distinguish /w/ from other initial sounds
Decode words in word families
Read high-frequency words

	6
	22–25
	13–14
	1–2
	Read the word red
Write the word red
Recall facts and details from a listening selection
Associate /h/ with the letter h
Distinguish between /h/ and other initial sounds
Build word families
Create sentences to communicate word meaning
Read high-frequency words
Identify the beginning uppercase letter and end punctuation mark of a sentence
Repeat sentences with appropriate expression as indicated by the end punctuation mark
Choose the picture that matches a sentence

	7
	26–29
	15–16
	3–4
	Define the term discussion
Identify speaking and listening skills for discussions
Associate /d/ with the letter d
Distinguish /d/ from other initial sounds
Build word families
Classify words into word families
Apply speaking and listening skills to a class discussion
Read high-frequency words

	8
	30–33
	17–18
	5–6
	Read the word brown
Write the word brown
Distinguish between statements that follow rules for class discussions and those that do not
List the five vowels
Associate /ĕ/ with the letter e
Identify the mark (breve) that indicates a short vowel sound
Distinguish /ĕ/ from other initial and medial sounds
Build word families
Read high-frequency words
Identify a noun that names a person

	9
	34–37
	19–20
	7–8
	Read the word orange
Write the word orange
Recall facts and details from a listening selection
List the five vowels
Associate /b/ with the letter b
Distinguish /b/ from other initial sounds
Build word families
Create sentences to communicate word meaning
Read high-frequency words
Identify a noun as naming a person or a place

	10
	38–41
	21–22
	9–10
	Define the term main idea
Determine the main idea from an informational text listening selection
List the five vowels
Associate /ŭ/ with the letter u
Identify the mark (breve) that indicates a short vowel sound
Identify /ŭ/ as an initial or medial sound
Build word families
Form words using /ŭ/ to fit the context of a sentence
Read high-frequency words
Classify a noun as a person, place, or thing
Identify the uppercase letter and end punctuation mark of a sentence

	11
	42–45
	23–24
	11–12
	Match color words with an item of that color
Associate /p/ with the letter p
Identify /p/ as an initial or final sound
Distinguish /p/ from other initial, medial, and final sounds
Decode words with /p/
Build word families
Read high-frequency words
Distinguish a singular noun from its plural form with the suffix -s
Form the plural of a noun by adding the suffix -s

	12
	46–49
	25–26
	13–14
	Distinguish fact from opinion based on an informational text listening selection
Associate /k/ with the letters c, k, and ck
Identify /k/ as an initial or final sound
Classify words into word families
Form words using /k/
Read high-frequency words
Distinguish a singular noun from its plural form with the suffix -s
Form the plural of a noun by adding the suffix -s

	13
	50–53
	27–28
	15–16
	Explain how to treat the American flag respectfully
List the five vowels
Associate /ă/ with the letter a
Identify the mark (breve) that indicates a short vowel sound
Identify /ă/ as an initial or medial sound
Decode words with /ă/
Build word families
Create sentences to communicate word meaning
Read high-frequency words
Choose a singular or plural noun to complete a sentence

	14
	54–57
	29–30
	17–18
	Show respect for the American flag while reciting the Pledge of Allegiance
Identify the consonant blend /nd/
Distinguish between /n/, /d/, and /nd/
Build word families
Read high-frequency words
Identify the beginning uppercase letter and end punctuation mark of a sentence
Write the plural form of a given noun
Identify the plural noun in a sentence

	15
	58–61
	31–32
	19–20
	Identify facts and details from a listening selection
Associate /l/ with the letter l and the double letters ll
Distinguish /l/ from other initial and final sounds
Identify /l/ as an initial or final sound
Build word families
Read high-frequency words
Identify examples of labels
Identify the beginning uppercase letter and end punctuation mark of a sentence

	16
	62–65
	33–34
	21–22
	Recall that the ability to use language comes from God
Identify speaking and listening as examples of communication
Identify writing and reading as examples of communication
Identify examples of listening and speaking as communication from a listening selection
Associate the letter g with its hard sound, /g/
Distinguish /g/ from other initial sounds
Decode words with /g/
Build word families
Read high-frequency words
Identify the purpose of a label
Draw an illustration and label it with an appropriate noun

	17
	66–69
	35–36
	23–24
	Distinguish between effective and ineffective volume for speaking
Identify the consonant blend /nt/
Distinguish /nt/ from other final sounds
Build word families
Read high-frequency words
Identify examples of the use of action verbs in the Bible
Identify a noun as naming a person or a thing
Identify the action verb in a sentence

	18
	70–73
	37–38
	25–26
	Distinguish between ineffective and effective eye contact with the audience
Associate /m/ with the letter m
Distinguish /m/ from other initial sounds
Decode words with /m/
Build word families
Create rhyming words
Read high-frequency words
Explain what an action verb tells
Identify the action verb in a sentence

	19
	74–77
	39–40
	27–28
	Recall facts and details from a listening selection
Identify the five vowels
Associate /ŏ/ with the letter o
Identify the mark (breve) that indicates a short vowel sound
Distinguish /ŏ/ from other medial vowel sounds
Decode words with /ŏ/
Build word families
Read high-frequency words
Identify the audience and purpose for a caption
Select an action verb to complete a caption

	20
	78–81
	41–42
	29–30
	Recall facts and details from an informational text listening selection
Associate the letters st with /st/
Distinguish /st/ from other initial sounds
Form words using initial /st/
Decode words with initial /st/
Read high-frequency words
Identify the purpose and audience for a caption
Create an original caption for an original illustration

	21
	82–85
	43–44
	31–32
	Distinguish the initial /st/ from the final /st/
Form words using /st/
Decode words with /st/
Build word families
Analyze words with short vowels
Read high-frequency words
Identify four features of a sentence: uppercase letter, spaces, end punctuation mark, complete thought
Rewrite a sentence with an uppercase letter, appropriate spacing between words, and a period

	22
	86–89
	45–46
	33–34
	Read the color words
Recall facts from a biblical text
Identify applications of the verse
Associate /r/ with the letter r
Distinguish /r/ from other initial and final sounds
Form words using /r/
Read high-frequency words
Identify four features of a sentence
Arrange a group of words in sentence order

	23
	90–93
	47–48
	35–36
	Associate the letters qu with /kw/
Distinguish /kw/ from /k/
Form words using /kw/
Associate the letter v with /v/
Distinguish /v/ from other initial, medial, and final sounds
Form words using /v/
Create rhyming words
Read high-frequency words
Arrange a group of words in sentence order
Identify four features of a sentence
Self-assess a sentence for capitalization, spacing, end punctuation, and complete thought

	24
	94–97
	49–50
	37–38
	Draw a conclusion based on facts
Identify clues in a listening selection
Identify how thankfulness was communicated
Associate /f/ with the letter f and the double letters ff
Distinguish /f/ from other initial sounds
Associate /ft/ with the letters ft
Build word families
Decode words with /f/
Create sentences to communicate word meaning
Read high-frequency words
Identify the purpose and audience of a message
Arrange a group of words in sentence order
Self-assess a sentence for capitalization, spacing, punctuation, and complete thought

	25
	98–101
	51–52
	39–40
	Retell the events of a listening story according to the beginning, middle, and end
Distinguish between the consonant sounds
Distinguish between the vowel sounds
Decode words
Create sentences to communicate word meaning
Read high-frequency words
Explain what a noun names
Form plural nouns by adding the suffix -s

	26
	102–5
	53–54
	41–42
	Distinguish helpful statements from hurtful statements
Associate /j/ with the letter j
Distinguish /j/ from other initial sounds
Create sentences to communicate word meaning
Decode words with /mp/
Build word families
Read high-frequency words
Use a noun and a verb to write a caption for a picture

	27
	106–9
	55–56
	43–44
	Apply listening skills to a class discussion
Associate /ks/ with the letter x
Distinguish /ks/ from other final sounds
Decode words with /ks/
Associate /s/ with the double letters ss
Build word families
Read high-frequency words
Use an action verb in a sentence
Identify the action verb in a sentence

	28
	110–13
	57–58
	45–46
	Recall facts from an informational text listening selection
Associate /y/ with the letter y
Associate /z/ with the letter z and the double letters zz
Distinguish /y/ from /z/
Decode words with /y/
Decode words with /z/
Read high-frequency words
Distinguish a singular noun from its plural form with the suffix -es

	29
	114–17
	59–60
	47–48
	Distinguish between initial, medial, and final sounds
Decode word families
Read high-frequency words
Identify the beginning uppercase letter and end punctuation mark of a sentence

	30
	118–19
	
	
	Apply phonics and English skills presented in Lessons 1–25


	Lesson
	Teacher Edition
	Worktext
	Activities
	Objectives

	Unit 2

	31
	120–25
	61–64
	49–50
	· Identify an example of each of the four language skills
· Explain that good listening is hearing and obeying
· Distinguish hearing and obeying from hearing and disobeying
· Distinguish between the short vowel sounds
· Decode words with short vowel sounds
· Read high-frequency words

	32
	126–29
	65–66
	51–52
	· Identify facts from an informational listening selection
· Distinguish between the final blends ld, lf, lk, lp, and lt
· Construct words with blends
· Classify words with and without blends
· Read high-frequency words
· Write the plural form of a noun ending in ss or x, using the suffix -es

	33
	130–33
	67–68
	53–54
	· Distinguish between the final blends ct, pt, and xt
· Decode words with blends
· Read high-frequency words
· Recall that God uses sentences in the Bible
· Identify four features of a sentence
· Rewrite a sentence with an uppercase letter and period

	34
	134–37
	69–70
	55–56
	· Recall facts and details from a listening selection
· Distinguish between the initial blends bl, cl, fl, gl, and pl
· Construct words with initial l blends
· Read high-frequency words
· Identify the one main idea in a sentence
· Identify a detail in a sentence

	35
	138–41
	71–72
	57–58
	· Distinguish between the initial blends br, cr, dr, fr, gr, pr, and tr
· Distinguish between various initial blends
· Decode words with blends
· Construct words with initial blends
· Read high-frequency words
· Determine whether a group of words tells a complete thought
· Identify a sentence

	36
	142–45
	73–74
	59–60
	· Apply good viewing habits
· Distinguish between the initial and final s blends
· Decode words with s blends
· Read high-frequency words
· Determine whether a group of words tells a complete thought
· Identify a complete thought
· Arrange a group of words in sentence order
· Self-assess a sentence for capitalization, spacing, punctuation, and complete thought

	37
	146–49
	75–76
	61–62
	· Recall facts from a listening selection
· Decode words with s blends
· Construct words with initial s blends
· Distinguish between three-letter s blends
· Read high-frequency words
· Determine whether a noun is singular or plural
· Use the action verb with the suffix -s when the noun in the subject part is singular
· Use the action verb’s base word when the noun in the subject part is plural
· Choose the present-tense verb that completes a sentence

	38
	150–53
	77–78
	63–64
	· Associate /sh/ with the letters sh
· Identify /sh/ as an initial, medial, or final sound
· Decode words with initial and final /sh/
· Read high-frequency words
· Use the suffix -es for an action verb ending with sh
· Choose the suffix -s or -es for a given action verb

	39
	154–57
	79–80
	65–66
	· Dramatize words and actions from a poem as modeled
· Distinguish /sh/ from other final sounds
· Create words using /sh/
· Read high-frequency words
· Count the number of syllables in a word
· Conclude that the suffix -es adds a syllable to the base word
· Determine whether a noun is singular or plural
· Choose the present-tense verb that completes a sentence

	40
	158–61
	81–82
	67–68
	· Identify /ch/ in a listening selection
· Distinguish /ch/ from /sh/
· Distinguish /nch/ from other final sounds
· Decode words with initial /ch/ and final /ch/
· Build word families
· Read high-frequency words
· Define compound word
· Construct a compound word from two given base words

	41
	162–65
	83–84
	69–70
	· Distinguish /ng/ from other final sounds
· Decode words with final /ng/
· Build word families
· Classify words by word family
· Read high-frequency words
· Identify the two base words in a compound word
· Construct compound words from two base words
· Identify the number of syllables in a compound word

	42
	166–69
	85–86
	71–72
	· Apply good viewing habits
· Identify the use of listening skills to follow directions
· Distinguish /ng/ from other medial and final sounds
· Distinguish /ng/ from /ngk/
· Decode words with /ngk/
· Build word families
· Create nonsense words
· Read high-frequency words
· Identify the two parts of a sentence
· Choose the naming part that completes a sentence

	43
	170–73
	87–88
	73–74
	· Recall details from a poetry listening selection
· Distinguish between initial, medial, and final /th/
· Decode words with /th/
· Build word families
· Read high-frequency words
· Identify the two parts of a sentence
· Choose the action part that completes a sentence

	44
	174–77
	89–90
	75–76
	· Formulate an introduction
· Distinguish /hw/ from /th/
· Decode words with /hw/
· Build word families
· Classify words by word family
· Read high-frequency words
· Use the suffix -es for an action verb ending with ss, x, or zz
· Determine whether a noun is singular or plural
· Choose the action verb that completes a sentence

	45
	178–81
	91–92
	77–78
	· Recall facts and details from a listening selection
· Identify consonant digraphs within words
· Distinguish between consonant digraphs
· Identify the VC pattern in words
· Construct words with the suffixes -er and -est
· Identify the base word within a word that contains a suffix
· Decode words with -er and -est
· Construct comparative and superlative forms of adjectives
· Read high-frequency words
· Use the suffix -es for an action verb ending with sh, ss, x, or zz

	46
	182–85
	93–95
	79–80
	· Summarize facts and details from a listening selection in chronological order
· Distinguish the digraph /th/ from other consonant sounds
· Construct words with the suffixes -ed and -ing
· Decode words with the suffixes -ed and -ing
· Determine the correct word for a context sentence
· Read high-frequency words
· Identify the naming part and action part of a sentence
· Identify a detail in a sentence
· Write a sentence
· Self-assess the sentence

	47
	186–89
	97–99
	81–82
	· Explain that we listen to obey
· Distinguish a digraph from other initial, medial, and final sounds
· Construct words with the suffixes -ed and -ing
· Decode words with the suffixes -ed and -ing
· Read high-frequency words
· Identify the naming part and action part of a given sentence
· Compose a naming part for a sentence
· Add a detail to a sentence
· Write a sentence
· Self-assess the sentence

	48
	190–93
	99, 101–2
	83–84
	· Identify ways to apply obedience to parents
· Construct words with the suffixes -ed and -ing
· Determine the need for a doubled consonant before a suffix
· Decode words with the suffixes -ed and -ing
· Read high-frequency words
· Identify the naming part and action part of a sentence
· Compose an action part for a sentence
· Write a sentence
· Self-assess the sentence

	49
	194–97
	103–5
	85–86
	· Identify le as /әl/ at the end of a word
· Recognize that le words have two syllables
· Decode words ending in le
· Read high-frequency words
· Identify the naming part and action part of a sentence
· Plan the naming part and action part of an original sentence
· Compose an original sentence, including a detail
· Self-assess the sentence

	50
	198–201
	105–8
	87–88
	· Apply good viewing habits
· Decode words ending in le
· Recognize that le words have two syllables
· Identify le as /әl/ at the end of a word
· Read high-frequency words
· Plan the naming part and action part of an original sentence
· Write an original sentence, including a detail
· Self-assess a sentence

	51
	202–5
	109–10
	89–90
	· Identify the animal from a riddle
· Identify the suffix -ed as /t/
· Decode words using the suffix -ed as /t/
· Determine the correct word for a context sentence
· Read high-frequency words
· Identify Bible, Jesus, and God as proper nouns
· Rewrite a sentence, adding the uppercase letter and the period
· Capitalize the proper noun Bible in a sentence

	52
	206–9
	111–12
	91–92
	· Apply good listening skills
· Identify a reason for journaling
· Distinguish the suffix -ed as /әd/ from -ed as /t/ or /d/
· Decode words using the suffix -ed
· Identify the base word in words containing the suffix -ed
· Read high-frequency words
· Apply good viewing habits
· Illustrate items from a nature scene

	53
	210–13
	113–14
	93–94
	· Identify facts from a listening selection
· Distinguish among the short vowel sounds
· Decode words with the short vowel sounds
· Classify words by word family
· Comprehend sentence meaning
· Read high-frequency words
· Explain that one purpose of journaling is to record specific information
· Write an original sentence to complete a journal entry

	54
	214–17
	115–16
	95–96
	· Identify initial sounds
· Identify medial sounds
· Identify final sounds
· Comprehend sentence meaning
· Read high-frequency words
· Rewrite a sentence with correct capitalization and punctuation
· Self-assess the sentence

	55
	218–19
	
	
	· Apply phonics and English skills presented in Lessons 1–49


	Lesson
	Teacher Edition
	Worktext
	Activities
	Objectives

	Unit 3

	56
	220–25
	117–20
	97–98
	· Determine whether a child in a given scenario is speaking God’s way
· Distinguish between short vowel sounds
· Decode words with short vowel sounds
· Distinguish between long vowel sounds
· Read high-frequency words

	57
	226–29
	121–22
	99–100
	· Associate /ā/ with the letter a
· Distinguish /ă/ from /ā/
· Decode words with /ā/
· Construct words with /ā/
· Build word families
· Classify words by word family
· Read high-frequency words
· Identify the two base words in a compound word
· Construct compound words from two base words
· Identify the number of syllables in a compound word

	58
	230–33
	123–24
	101–2
	· Associate /ī/ with the letter i
· Distinguish /ĭ/ from /ī/
· Decode words with /ī/
· Construct words with /ī/
· Build word families
· Read high-frequency words
· Identify the name of a person as a proper noun
· Write a proper noun naming a person

	59
	234–37
	125–26
	103–4
	· Apply good viewing habits
· Associate /ō/ with the letter o
· Distinguish /ŏ/ from /ō/
· Decode words with /ō/
· Construct words with /ō/
· Build word families
· Read high-frequency words
· Identify the name of a place as a proper noun

	60
	238–41
	127–28
	105–6
	· Identify an alternate means of reading for those who cannot see
· Associate /ū/ with the letter u
· Distinguish /ŭ/ from /ū/
· Decode words with /ū/
· Construct words with /ū/
· Build word families
· Classify words according to their vowel sound
· Read high-frequency words
· Illustrate a personal example of obeying God’s words when speaking to parents
· Write a caption for an original illustration in a journal entry

	61
	242–45
	129–30
	107–8
	· Identify ways technology can be used to help the blind
· Distinguish between /ā/, /ī/, /ō/, and /ū/
· Decode words with /ā/, /ī/, /ō/, and /ū/
· Read high-frequency words
· Recall that a verb can tell an action that happens now
· Choose the present-tense verb that completes a sentence

	62
	246–49
	131–32
	109–10
	· Identify long vowels within a word
· Construct words with suffixes -ed and -ing
· Decode words with suffixes -ed and -ing
· Read high-frequency words
· Produce a sentence using a now verb
· Identify a verb as telling an action that happened in the past
· Add the suffix -ed to show past action
· Choose the past-tense verb that completes a sentence

	63
	250–53
	133–34
	111–12
	· Identify the short- or long-vowel pattern within a word
· Identify the base word within a word that contains a suffix
· Decode words with the suffixes -ed and -ing
· Classify short- and long-vowel words with suffixes
· Read high-frequency words
· Explain that a present-tense verb tells action that happens now
· Explain that a past-tense verb tells action that happened in the past
· Distinguish between present- and past-tense verbs
· Choose the verb that completes a sentence

	64
	254–57
	135–36
	113–14
	· Use sign language to communicate selected letters or words
· Identify short and long vowels within a word with a suffix
· Decode words with the suffixes -ed and -ing
· Identify the base word within a word that contains a suffix
· Demonstrate meanings of words ending in -ed and -ing
· Read high-frequency words
· Identify the topic of a paragraph

	65
	258–61
	137–38
	115–16
	· Distinguish /ă/ from /ā/
· Construct words with vowel pattern ai
· Decode words with the vowel pattern ai
· Read high-frequency words
· Identify the topic of a paragraph
· Identify the topic sentence and detail sentences in a paragraph

	66
	262–65
	139–40
	117–18
	· Tell how the bicycle has changed
· Distinguish /ă/ from /ā/
· Construct words with the vowel pattern ay
· Decode words with the vowel pattern ay
· Read high-frequency words
· Identify the topic of a paragraph
· Identify the topic sentence and detail sentences of a paragraph
· Identify details about a shared activity

	67
	266–69
	141–42
	119–20
	· Distinguish /ĕ/ from /ē/
· Construct open-syllable words with /ē/
· Decode open-syllable words with the vowel pattern e
· Classify words according to their vowel and consonant patterns
· Read high-frequency words
· Compose a topic sentence together
· Compose a detail sentence together, using a planning chart

	68
	270–73
	143–44
	121–22
	· Apply good viewing habits
· Recall facts and details
· Distinguish /ĕ/ from /ē/
· Construct words with the vowel patterns ee and ea
· Decode words with the vowel patterns ee and ea
· Classify words according to their short and long vowel sounds
· Read high-frequency words
· Compose an original detail sentence
· Choose a noun to complete a naming part
· Choose an action verb to complete an action part

	69
	274–77
	145–46
	123–24
	· Retell bicycle safety rules
· Decode words with /ē/ vowel patterns and other long vowel patterns
· Identify different word families that rhyme
· Read high-frequency words
· Self-assess a sentence
· Illustrate a paragraph

	70
	278–81
	147–48
	125–26
	· Retell instructions clearly
· Tell someone to do something with clear instructions
· Distinguish short and long vowels in words with suffixes
· Decode words with various vowel patterns and suffixes
· Read high-frequency words
· Use an adjective that describes color, shape, or size
· Choose an adjective that describes how something looks

	71
	282–85
	149–50
	127–28
	· Recall facts and details from a listening activity
· Distinguish /ē/ from other final sounds
· Decode words ending with y as /ē/
· Read high-frequency words
· Classify an adjective as describing color, shape, or size
· Choose an adjective that describes how something looks

	72
	286–89
	151–52
	129–30
	· Repeat Psalm 100 with correct volume and pacing
· Decode words ending with y as /ē/
· Determine the correct word for a context sentence
· Read high-frequency words
· Classify an adjective as describing color, shape, or size
· Choose an adjective that describes how something looks

	73
	290–93
	153–54
	131–32
	· Apply good viewing habits
· Distinguish between words with short and long vowel sounds
· Decode words with /ā/ and /ē/ vowel patterns
· Classify words by word family
· Read high-frequency words
· Identify the naming part and the action part of a sentence
· Choose a naming part to complete a sentence
· Choose an action part to complete a sentence

	74
	294–97
	155–56
	133–34
	· Apply good viewing habits
· Construct words with the vowel pattern ie
· Decode words with /ī/ vowel patterns
· Classify words by word family
· Read high-frequency words
· Identify the present-tense linking verb is or are in a sentence
· Arrange a group of words in sentence order
· Self-assess the sentence

	75
	298–301
	157–58
	135–36
	· Dramatize a rhyming poem with actions
· Distinguish /ī/ from /ē/
· Decode words ending with /ī/ spelled with a y
· Read high-frequency words
· Recall that is and are are present-tense linking verbs
· Recall that a linking verb does not tell action
· Identify the past-tense linking verb was or were in a sentence
· Arrange a group of words in sentence order
· Self-assess the sentence

	76
	302–5
	159–60
	137–38
	· Recall facts and details from a listening selection
· Distinguish /ī/ from other vowel sounds
· Construct words with the vowel pattern igh
· Decode words with /ī/ spelled igh
· Distinguish rhyming words from nonrhyming words
· Read high-frequency words
· Determine whether a noun is singular or plural
· Choose the linking verb is or was when the noun in the naming part is singular
· Choose the linking verb are or were when the noun in the naming part is plural

	77
	306–9
	161–62
	139–40
	· Distinguish between y as /ī/ and y as /ē/
· Construct words with the vowel pattern igh
· Identify words with /ī/ and /ē/ patterns
· Read high-frequency words
· Determine whether a noun is singular or plural
· Choose the action verb with the suffix -s when the noun in the naming part is singular
· Choose the action verb’s base word when the noun in the naming part is plural

	78
	310–13
	163–64
	141–42
	· Distinguish /ĭ/ from /ī/
· Decode words with /ī/ vowel patterns
· Classify words by vowel pattern
· Read high-frequency words
· Identify the topic of a paragraph
· Identify the parts of a paragraph

	79
	314–17
	165–66
	143–44
	· Distinguish /ŏ/ from /ō/
· Construct words with the vowel patterns oa and oe
· Decode words with /ō/ vowel patterns
· Read high-frequency words
· Explain what a description tells
· Identify details about a topic

	80
	318–21
	167–69
	145–46
	· Construct words with the vowel pattern ow
· Decode words with /ō/ vowel patterns
· Read high-frequency words
· Identify the purpose and audience of a descriptive paragraph
· Compose a topic sentence and a detail sentence in the Draft step

	81
	322–25
	169, 171–72
	147–48
	· Apply good viewing habits
· Decode words with /ā/, /ē/, /ī/, /ō/, and /ū/
· Read high-frequency words
· Compose two detail sentences to complete the Draft step

	82
	326–29
	169, 173–75
	149–50
	· Distinguish /sh/ from /ch/
· Decode words with /sh/ and /ch/
· Distinguish rhyming words from nonrhyming words
· Read high-frequency words
· Explain the purpose of proofreading
· Evaluate capitalization, punctuation, and spelling for the descriptive paragraph in the Proofread step
· Use the appropriate proofreading marks to indicate changes

	83
	330–33
	177–79
	151–52
	· Identify a prayer request as a need
· Decode words with /ō/ vowel patterns
· Identify base words within words containing suffixes
· Classify words by word family
· Read high-frequency words
· Produce a final copy of the description in the Publish step

	84
	334–37
	179, 181–82
	153–54
	· Identify a prayer request as a need that others may have
· Distinguish /ŭ/ from /ū/
· Decode words with /ŭ/ and /ū/ vowel patterns
· Construct words with the vowel pattern ue
· Read high-frequency words
· Complete the Publish step
· Illustrate the paragraph

	85
	338–41
	183–84
	155–56
	· Distinguish /ŭ/ from /ū/
· Recognize that le words have two syllables
· Decode short- and long-vowel words ending in le
· Read high-frequency words
· Interpret a number word or an article as telling how many

	86
	342–45
	185–86
	157–58
	· Distinguish words with short vowels from words with long vowels
· Identify the vowel sound in the first syllable of words ending in le
· Read high-frequency words
· Distinguish a period from a question mark
· Distinguish a statement from a question
· Arrange a group of words in sentence order
· Self-assess the sentence

	87
	346–49
	187–88
	159–60
	· Predict the outcome
· Verify the prediction
· Construct words with suffixes -ed and -ing
· Decode words with short and long vowels
· Classify words based on their long or short vowel sounds
· Read high-frequency words
· Identify a sentence as a statement, a question, or an exclamation
· Punctuate the three kinds of sentences correctly
· Write a question correctly
· Self-assess the sentence

	88
	350–53
	189–90
	161–62
	· Distinguish /s/ from /k/ in words beginning with letter c
· Recall that e, i, and y follow soft c
· Read high-frequency words
· Identify a sentence as a statement, a question, or an exclamation
· Punctuate the three kinds of sentences correctly
· Write an exclamation correctly
· Self-assess the sentence

	89
	354–57
	191–92
	163–64
	· Recall facts and details from a video
· Distinguish words beginning with hard c from words beginning with soft c
· Decode soft c words
· Read high-frequency words
· Illustrate and write sentences in a journal entry

	90
	358–61
	193–94
	165–66
	· Distinguish short vowel sounds from long vowel sounds
· Decode words with long-vowel patterns
· Comprehend sentence meaning
· Read high-frequency words
· Arrange a group of words in sentence order
· Self-assess the sentence

	91
	362–63
	
	
	· Apply phonics and English skills presented in Lessons 1–87


	Lesson 
	Teacher Edition 
	Worktext 
	Activities
	Objectives

	Unit 4

	92
	364–69
	195–98
	167–68
	Recall that the ability to use language skills is God-given
Read and follow written directions
Recall that e, i, and y follow soft c
Recall letters in alphabetical order
Distinguish /s/ from /k/ in words beginning with letter c
Read high-frequency words

	93
	370–73
	199–200
	169–70
	Distinguish /är/ from other vowel sounds
Decode words with /är/
Compare words with /är/ with words containing the letters ra
Construct words using /är/
Read high-frequency words
Identify the relationship of synonyms
Identify pairs of synonyms

	94
	374–77
	201–2
	171–72
	Distinguish /är/ from /ă/ and /ā/
Decode words with /är/
Classify words by word family
Read high-frequency words
Identify the singular pronoun that can replace a given noun
Identify the singular pronoun in the naming part of a sentence

	95
	378–81
	203–4
	173–74
	Distinguish /ôr/ from other vowel sounds
Construct words with /ôr/
Decode words with /ôr/
Compare words with /ôr/ with words containing the letters ro
Read high-frequency words
Use the pronoun I in the naming part of a sentence
Use the pronoun I correctly when referring to oneself

	96
	382–85
	205–6
	175–76
	Apply good viewing habits
Distinguish /är/ from /ôr/
Decode words with /är/ and /ôr/
Compare words with /är/ or /ôr/ with words containing the letters ra or ro
Analyze words in the context of a sentence
Read high-frequency words
Choose a plural pronoun to complete the naming part of a sentence
Identify the plural pronoun that can replace the naming part of a sentence

	97
	386–89
	207–8
	177–78
	Decode words with /ā/, /ō/, /är/, and /ôr/
Classify words by word family
Analyze words in the context of a sentence
Classify words by r-influenced vowel pattern
Read high-frequency words
Identify the subject part of a sentence
Identify the verb part of a sentence
Choose the subject part that completes a sentence

	98
	390–93
	209–10
	179–80
	Recall details and facts from a listening selection
Distinguish er /ûr/ from other vowel sounds
Construct words with /ûr/ spelled er
Decode words with /är/, /ôr/, and /ûr/ spelled er
Read high-frequency words
Identify the topic sentence and detail sentences in a paragraph

	99
	394–97
	211–12
	181–82
	Recall details and facts from a listening selection
Distinguish ur /ûr/ from other vowel sounds
Decode words with /är/, /ôr/, and /ûr/ spelled er or ur
Read high-frequency words
Compose the topic sentence for a paragraph
Complete a graphic organizer in the Plan step

	100
	398–401
	213–15
	183–84
	Decode words with /är/, /ôr/, and /ûr/
Distinguish ir /ûr/ from other vowel sounds
Construct words with /ûr/ spelled ir
Read high-frequency words
Compose one detail sentence about a topic in the Draft step

	101
	402–5
	215, 217–18
	185–86
	Identify /ûr/ in words
Form words with r-influenced vowels
Read high-frequency words
Compose two detail sentences to complete the Draft step

	102
	406–9
	215, 219–20
	187–88
	Decode words with r-influenced vowels
Distinguish r-influenced vowels from other vowel patterns
Classify words by vowel pattern
Read high-frequency words
Evaluate a paragraph for clarity in the Revise step
Use the appropriate proofreading marks to indicate changes

	103
	410–13
	215, 221–22
	189–90
	Distinguish between r-influenced vowel patterns
Decode words with r-influenced vowels
Form words and compound words with r-influenced vowels
Read high-frequency words
Evaluate capitalization, punctuation, and spelling for the personal story in the Proofread step
Use the appropriate proofreading marks to indicate change

	104
	414–17
	223–25
	191–92
	Classify words by r-influenced pattern
Alphabetize words
Decode words with r-influenced vowels in a context sentence
Read high-frequency words
Produce a final copy of the personal story in the Publish step

	105
	418–21
	225, 227–28
	193–94
	Decode words with various vowel patterns
Distinguish between rhyming words and nonrhyming words
Construct nonsense words that match a given word family
Read high-frequency words
Complete the Publish step
Illustrate the paragraph

	106
	422–25
	229–30
	195–96
	Describe snow activities using appropriate volume
Decode words with /ŏ/ and /ō/
Distinguish /oo/ from other vowel sounds
Decode words with /oo/
Classify words with /oo/ by word family
Read high-frequency words
Identify the letter that is left out to form a contraction
Identify the contraction formed from two given words

	107
	426–29
	231–32
	197–98
	Discuss safety during thunderstorms
Distinguish /oo/ from other vowel sounds
Decode words with /oo/
Choose words to match definitions
Read high-frequency words
Identify the letter that is left out to form a contraction
Identify the contraction formed from two given words

	108
	430–33
	233–34
	199–200
	Discuss safety during tornadoes
Distinguish /oo/ from other vowel sounds
Decode words with /oo/ and /oo/
Choose words to match definitions
Read high-frequency words
Use a singular possessive noun in a phrase
Interpret a singular possessive noun in context

	109
	434–37
	235–36
	201–2
	Discuss safety during a hurricane
Distinguish /oo/ from /oo/
Create words with /oo/ and /oo/
Read high-frequency words
Use a singular possessive noun in a phrase
Interpret a singular possessive noun in context

	110
	438–41
	237–38
	203–4
	Recall weather safety tips
Decode words with various vowel patterns
Distinguish /oo/ from /oo/
Read high-frequency words
Identify the two nouns in a comparison
Use the suffix -er to compare two nouns

	111
	442–45
	239–40
	205–6
	Tell about following God’s instructions
Distinguish between /är/, /ôr/, and /ûr/
Analyze vowel patterns to identify word families, rhymes, and hard and soft consonant sounds
Read high-frequency words
Identify the nouns in a comparison of two nouns
Use the suffix -er to compare two nouns
Identify the nouns in a comparison of more than two nouns
Use the suffix -est to compare more than two nouns

	112
	446–49
	241–43
	207–8
	Identify community places
Decode words with various o vowel patterns and sounds
Decode words with /ou/
Form words with /ou/
Read high-frequency words
Identify examples of capitalization and rhyming words in poetry
Identify words that rhyme with a given word

	113
	450–53
	245–46
	209–10
	Identify people who serve the community
Decode words with /ou/
Distinguish /ou/ from other vowel sounds
Form words with /ou/
Distinguish words that rhyme from words that do not rhyme
Read high-frequency words
Write a sentence to complete a weather poem in the Draft step

	114
	454–57
	247–48
	211–12
	Identify more community helpers
Distinguish /j/ from /g/
Decode words with a soft g
Identify that e, i, and y come after soft g
Decode words with /ôr/ spelled oar
Read high-frequency words
Evaluate capitalization, punctuation, and spelling in the Proofread step
Write the final copy of the weather poem in the Publish step
Illustrate the poem

	115
	458–61
	249–50
	213–14
	Identify /j/ as an initial or final sound
Decode words with various vowel and consonant sounds
Analyze words to determine which words contain similar sound patterns
Read high-frequency words
Identify the name of a month as a proper noun
Identify a month that is correctly capitalized

	116
	462–65
	251–52
	215–16
	Distinguish between rhyming words and nonrhyming words
Decode words with soft c and g
Read high-frequency words
Identify the name of a day of the week as a proper noun
Identify a day of the week that is correctly capitalized
Self-assess the sentence

	117
	466–69
	253–54
	217–18
	Distinguish /oi/ from other vowel sounds
Decode words with /oi/
Form words with /oi/
Choose words to match definitions
Read high-frequency words
Identify the name of a holiday as a proper noun
Identify a holiday correctly capitalized

	118
	470–73
	255–56
	219–20
	Distinguish /oi/ from other vowel sounds
Decode words with the various o vowel patterns
Classify words by word family
Read high-frequency words
Choose the present- or past-tense action verb that completes a sentence
Choose the subject part that completes a sentence
Self-assess the sentence

	119
	474–77
	257–58
	221–22
	Decode words with various o vowel patterns
Read high-frequency words
Choose the present- or past-tense linking verb that completes a sentence
Choose the subject part that completes a sentence

	120
	478–81
	259–60
	223–24
	Distinguish /ô/ from other vowel sounds
Decode words with /ô/ 
Form words with /ô/ 
Classify words by word family
Read high-frequency words
Compose a journal entry that tells about a holiday

	121
	482–85
	261–62
	225–26
	Decode words with /är/, /ôr/, /ûr/, /oo/, /oo/, /ou/, and /oi/
Decode words with soft and hard c and soft and hard g
Comprehend words within the context of a sentence
Read high-frequency words
Choose the subject part that completes a sentence
Self-assess the sentence

	122
	486–87
	
	
	Apply phonics and English skills presented in Lessons 1–121


	Lesson 
	Teacher Edition 
	Worktext 
	Activities
	Objectives

	Unit 5

	123
	488–93
	263–66
	227–28
	· Identify writing a thank-you note as a way to express thankfulness
· Identify the audience and purpose of a thank-you note
· Complete a graphic organizer in the Plan step
· Distinguish between /ô/, /oi/, and /ou/
· Distinguish between soft and hard c and g
· Decode words with the soft and hard c and g sounds
· Read high-frequency words

	124
	494–97
	267–69
	229–30
	· Retell facts and details from a listening selection
· Decode words with the various o vowel patterns
· Build word families
· Read high-frequency words
· Compose a thank-you note in the Draft step

	125
	498–501
	269, 271–72
	231–32
	· Distinguish between the hard and soft c sounds
· Decode words with the hard and soft c sounds
· Read high-frequency words
· Evaluate the thank-you note for clarity in the Revise step
· Evaluate capitalization, punctuation, and spelling for the thank-you note in the Proofread step
· Use the appropriate proofreading marks to indicate changes

	126
	502–5
	273–74
	233–34
	· Identify facts and details from a listening selection
· Distinguish between the hard and soft g sounds
· Decode words with the hard and soft g sounds
· Read high-frequency words
· Write the final copy of the thank-you note in the Publish step

	127
	506–9
	275–76
	235–36
	· Identify facts and details from a listening selection
· Distinguish short vowel sounds from long vowel sounds
· Decode words with short and long vowels
· Identify words with two syllables
· Read high-frequency words
· Illustrate the thank-you note to complete the Publish step

	128
	510–13
	277–78
	237–38
	· Distinguish /j/ from /g/
· Construct words with /j/ spelled dge
· Decode words with /j/
· Read high-frequency words
· Explain the relationship between antonyms
· Identify an antonym for a given word
· Choose the antonym that completes a sentence

	129
	514–517
	279–80
	239–40
	· Distinguish /ch/ from other consonant sounds
· Construct words with /ch/ spelled tch
· Decode words with /ch/
· Read high-frequency words
· Identify the suffix -ly
· Explain that an adverb can tell how an action happens
· Choose the adverb that completes a sentence

	130
	518–21
	281–82
	241–42
	· Distinguish between initial l and r blends
· Decode words with the augh, igh, dge, and tch patterns
· Decode words with initial l and r blends
· Read high-frequency words
· Recall that an adjective describes a noun
· Identify the suffix -y
· Choose the adjective that completes a sentence

	131
	522–25
	283–84
	243–44
	· Identify facts and details from a listening selection
· Decode words with silent letters 
· Decode words with /ô/
· Read high-frequency words
· Expand a sentence by adding an adverb that tells how
· Write an expanded sentence using an adjective

	132
	526–29
	285–86
	245–46
	· Recall facts and details from a poem
· Distinguish between /ŏ/ and /oo/, /ou/ and /ô/
· Decode words with /ô/
· Read high-frequency words
· Compose a journal entry about a favorite song

	133
	530–33
	287–88
	247–48
	· Decode words with /âr/, /är/, /ôr/, and /ûr/
· Distinguish /âr/ from other vowel sounds
· Identify r-influenced vowel sounds
· Build word families
· Read high-frequency words
· Define fragment
· Distinguish a fragment from a sentence
· Rewrite a sentence using correct capitalization and punctuation
· Self-assess the sentence

	134
	534–37
	289–90
	249–50
	· Identify facts and details from a listening selection
· Analyze rhyming words in the context of a sentence
· Decode words with /ô/
· Decode words with /f/ spelled ph
· Identify syllables in words
· Read high-frequency words
· Distinguish a fragment from a sentence
· Choose a subject part or a verb part to complete a sentence
· Self-assess the sentence

	135
	538–41
	291–92
	251–52
	· Identify facts and details from a listening selection
· Decode words with /f/ spelled ph
· Decode words with igh and augh
· Choose homophones
· Read high-frequency words
· Determine whether an action verb is present or past tense
· Choose the present- or past-tense action verb that completes a sentence

	136
	542–45
	293–94
	253–54
	· Recall that written words should please God
· Use words that encourage others
· Identify syllables in words
· Decode words that rhyme 
· Read high-frequency words
· Use a future-tense verb in a sentence
· Identify the future-tense verb that completes a sentence

	137
	546–49
	295–96
	255–56
	· Use appropriate volume and pacing when reading “Humpty Dumpty”
· Distinguish /ô/ from other vowel sounds
· Decode words with /ô/
· Form words with /ô/
· Read high-frequency words
· Identify the present-, past-, or future-tense verb in a sentence
· Choose the verb part that completes a sentence

	138
	550–53
	297–98
	257–58
	· Distinguish /ô/ from other vowel sounds
· Decode words with various vowel sounds and patterns
· Classify words into word families
· Read high-frequency words
· Identify pairs of synonyms

	139
	554–57
	299–300
	259–60
	· Identify rhyming words
· Distinguish between various ending consonant blends
· Construct words with suffixes
· Decode words with ending consonant blends
· Read high-frequency words
· Use a preposition to help tell where

	140
	558–61
	301–2
	261–62
	· Identify facts and details from a listening selection
· Distinguish /tw/ from other beginning consonant sounds
· Decode words with initial consonant blend tw and digraphs sh and ch
· Identify rhyming words
· Identify homophones
· Read high-frequency words
· Identify the singular pronoun that replaces a noun in the subject part of a sentence
· Use the pronoun I correctly when referring to oneself
· Identify the plural pronoun that replaces the subject part of a sentence

	141
	562–65
	303–4
	263–64
	· Distinguish between /oi/, /är/, and /ôr/
· Decode words with ly, /oi/, /är/, and /ôr/
· Read high-frequency words
· Identify nouns in a series of words
· Pause at each comma when reading nouns in a series aloud

	142
	566–69
	305–7
	265–66
	· Identify the audience and purpose of a psalm
· Identify wording that expresses praise or thankfulness in a verse from a psalm
· Identify the base word in words with suffixes and prefixes
· Distinguish between opposites formed with the prefix un-
· Read high-frequency words
· Complete a planning chart for a poem in the Plan step
· Dictate words or phrases that name things for which to praise/thank God

	143
	570–73
	308–10
	267–68
	· Identify the audience and purpose of a hymn text
· Identify wording that expresses praise or thankfulness to God in a hymn text
· Decode words with prefixes
· Identify the prefix in a word 
· Identify the location for syllabication in words with prefixes
· Read high-frequency words
· Write a non-rhyming poem of praise and thankfulness to God in the Draft step

	144
	574–77
	311–12
	269–70
	· Classify a word by having a prefix or suffix
· Identify the correct prefix for a given word
· Read high-frequency words
· Evaluate the poem draft for word choice in the Revise step
· Evaluate capitalization, punctuation, and spelling in the Proofread step
· Write the final copy of the poem in the Publish step

	145
	578–81
	313–14
	271–72
	· Decode words with various vowel sounds and patterns
· Decode words with consonant blends and digraphs
· Decode words with suffixes
· Read high-frequency words
· Choose the verb part that completes a given sentence
· Self-assess the sentence

	146
	582–83
	
	
	· Apply phonics and English skills presented in Lessons 1–140


	Lesson 
	Teacher Edition 
	Worktext 
	Activities
	Objectives

	Unit 6

	147
	584–89
	315–18
	273–74
	· State an example of the use of one of the four language skills
· Identify two choices that lead to using words wisely
· Create a biblical verbal response to a given scenario
· Distinguish /oo/ from /oo/
· Decode words with _air and _are
· Decode y as /ē/ and y as /ī/
· Read high-frequency words

	148
	590–93
	319–20
	275–76
	· Explain why people need to read God’s Word
· Decode words with /ē/ and /ī/
· Construct words with /ē/ spelled ie
· Identify the correct usage of suffixes -er and -est within a sentence
· Read high-frequency words
· Distinguish a fragment from a sentence
· Identify the subject part and the verb part of a sentence
· Compose an original sentence from a fragment
· Self-assess the sentence

	149
	594–97
	321–22
	277–78
	· Describe items using adjectives
· Identify vowel patterns
· Decode words with /ē/ spelled ie
· Decode words with r-influenced vowels
· Read high-frequency words
· Distinguish a singular noun from a plural noun
· Choose the action verb that shows subject-verb agreement

	150
	598–601
	323–24
	279–80
	· Recall facts and details from a listening selection
· Decode words ending in y with suffixes -es and -ed
· Distinguish a singular noun from a plural noun
· Choose the linking verb that shows subject-verb agreement

	151
	602–5
	325–26
	281–82
	· Recall facts and details from a listening selection
· Decode words with suffixes
· Decode words with /ĕ/ and /ē/
· Build word families
· Read high-frequency words
· Alphabetize words to the second letter
· Identify a preposition that tells where
· Choose the preposition that completes a sentence

	152
	606–9
	327–29
	283–84
	· Decode words with /ī/ in closed syllables
· Build word families
· Read high-frequency words
· Identify details about a topic

	153
	610–13
	330–32
	285–86
	· Decode words with /ō/ in closed syllables
· Build word families
· Read high-frequency words
· Explain what a biography tells
· Identify the use of uppercase letters in a title
· Identify the topic sentence and detail sentences in a biographical paragraph

	154
	614–17
	333–35
	287–88
	· Decode words with silent letters
· Decode words with /ī/ and /ō/ in closed syllables
· Decode words with suffixes
· Read high-frequency words
· Alphabetize words to the second letter
· Participate in shared research activities
· Identify relevant facts about a report topic using research
· Record a fact about a report topic on a graphic organizer in the Plan step

	155
	618–21
	335, 337–38
	289–90
	· Compare and contrast facts and details from a listening selection
· Decode words with silent gh, l, and w
· Identify rhyming words
· Identify homophones
· Participate in shared research activities
· Identify relevant facts about a report topic using research
· Record facts about a report topic on a graphic organizer to complete the Plan step

	156
	622–25
	339–42
	291–92
	· Distinguish between various s blends
· Distinguish words with silent k from words with /k/
· Decode words with the silent k in kn
· Read high-frequency words
· Write a title and a topic sentence for a report in the Draft step

	157
	626–29
	341–44
	293–94
	· Identify rhythm in poetry
· Decode words with silent consonants l, w, k, b
· Distinguish real words from nonsense words
· Read high-frequency words
· Write detail sentences for the report in the Draft step

	158
	630–33
	341–42, 345–46
	295–96
	· Identify the important events from a listening selection
· Distinguish between various words with /oo/ 
· Decode words with /oo/ spelled ew
· Create context sentences for words with /oo/ 
· Read high-frequency words
· Evaluate the paragraph for clarity in the Revise step
· Use proofreading marks to indicate revisions

	159
	634–37
	341–42, 347–48
	297–98
	· Relate an experience of losing a tooth
· Decode words with /oo/ 
· Analyze words in the context of a sentence
· Read high-frequency words
· Evaluate capitalization, punctuation, and spelling for the paragraph in the Proofread step
· Use proofreading marks to indicate corrections

	160
	638–41
	349–52
	299–300
	· Identify facts and details from a listening selection
· Decode words with silent consonants and words with long-vowel patterns
· Identify a word that matches a context clue
· Read high-frequency words
· Produce the final copy of the report in the Publish step
· Create a report cover

	161
	642–45
	351–54
	301–2
	· Recall facts and details from a listening selection
· Decode words with r-influenced vowel patterns
· Decode words with silent consonants
· Identify the location for syllabication between alike medial consonants
· Read high-frequency words
· Complete the Publish step for a report
· Illustrate the biography

	162
	646–49
	355–56
	303–4
	· Identify details from a listening selection
· Decode words with a long vowel and two consonants
· Read high-frequency words
· Identify the contraction formed from a given word or words
· Identify the letter or letters left out to form a contraction
· Use a contraction in an original sentence

	163
	650–53
	357–58
	305–6
	· Identify the number of syllables in words ending in y
· Decode words with /ē/ or /ī/ spelled with y ending
· Read high-frequency words
· Identify the contraction formed from a given word or words
· Identify the letter or letters left out to form a contraction
· Identify the contraction that completes a sentence

	164
	654–57
	359–60
	307–8
	· Evaluate the decision of the main character in a listening selection
· Decode words with /ĕ/ spelled ea
· Identify the location for syllabication within words with two middle consonants
· Identify that a suffix can be a separate syllable
· Read high-frequency words
· Distinguish between a statement, a question, and an exclamation
· Punctuate a sentence correctly
· Write an original sentence
· Read a sentence aloud using appropriate expression
· Self-assess the sentence

	165
	658–61
	361–63
	309–10
	· Formulate questions based on a listening selection
· Construct words with suffixes
· Decode words from various word families
· Read high-frequency words
· Compose sentences that tell something learned about the use of words

	166
	662–65
	364–66
	311–12
	· Tell three details concerning a pet
· Decode words ending with /ī/ spelled with y
· Distinguish soft g from hard g
· Decode words with various vowel sounds
· Read high-frequency words
· Apply good speaking and listening skills in a pair-share activity

	167
	666–69
	367–68
	313–14
	· Decode words with /âr/ spelled air or are
· Construct words with suffixes -es and -ed added to words ending in y
· Read high-frequency words
· Identify the comparisons in an analogy
· Complete an analogy

	168
	670–73
	369–70
	315–16
	· Recall facts from a listening selection
· Tell about a favorite place while staying on topic
· Identify the location for syllabication
· Decode words with various vowel sounds
· Read high-frequency words
· Identify the comparisons in an analogy
· Complete an analogy

	169
	674–77
	371–72
	317–18
	· Identify initial blends with l and r
· Decode words with various vowel sounds
· Read high-frequency words
· Distinguish between singular and plural nouns
· Choose the singular or plural noun that completes a sentence

	170
	678–81
	373–74
	319–20
	· Decode words with r-influenced vowels
· Identify suffixes and prefixes in words
· Read high-frequency words
· Identify the proper noun in a sentence
· Identify the possessive noun in a sentence

	171
	682–85
	375–76
	321–22
	· Tell about a favorite item
· Apply good speaking skills
· Apply good listening skills
· Decode words with long-vowel patterns
· Decode words with initial consonant blends
· Read high-frequency words
· Choose the adjective that completes a sentence
· Choose the adjective that completes a comparison

	172
	686–89
	377–78
	323–24
	· Decode words with silent consonants
· Decode words with various vowel patterns
· Read high-frequency words
· Distinguish a fragment from a sentence
· Compose an original sentence from a fragment
· Write an original sentence
· Self-assess the sentence

	173
	690–93
	379–80
	325–26
	· Decode words with various vowel sounds and patterns
· Decode words with initial consonant blends and digraphs
· Decode words with suffixes
· Read high-frequency words
· Write an original sentence
· Self-assess the sentence

	174
	694–95
	
	
	· Apply phonics and English skills presented in Lessons 1–173

	175
	696–99
	381–82
	327–28
	· Recall letters in alphabetical order
· Order words in alphabetical order
· Read high-frequency words
· Identify ways to use listening and speaking during the school break
· Collaborate with a partner to plan ways to listen and speak wisely
· Apply good speaking and listening skills during a presentation

	176
	700–703
	383–84
	329–30
	· Identify sources for reading about the weather
· Distinguish blends and digraphs from other consonants
· Choose words in the context of a sentence
· Read high-frequency words
· Distinguish a sentence from a fragment
· Produce a sentence that corrects a fragment
· Write a noun and a verb in the correct order to complete a sentence

	177
	704–7
	385–86
	331–32
	· Decode words with long-vowel patterns
· Classify words by vowel sound
· Read high-frequency words
· Choose a noun to complete a sentence
· Choose the subject part that completes a sentence

	178
	708–11
	387–88
	333–34
	· Decode r-influenced vowels and other vowel patterns
· Match words to clues
· Read high-frequency words
· Identify ways to use reading and writing skills during the school break
· Collaborate with a partner to plan ways to read and write wisely
· Apply good speaking and listening skills during a presentation

	179
	712–15
	389–90
	335–36
	· Decode words with various vowel patterns
· Read high-frequency words
· Choose an action verb to complete a sentence
· Choose the verb part that completes a sentence

	180
	716–19
	391–92
	337–38
	· Identify the location of syllable breaks in words
· Read high-frequency words
· Arrange a group of words in sentence order
· Self-assess the sentence
· Choose the language skill that completes a sentence


