

ELA Grade 1 Correlation Chart Explanation

The English Language Arts Grade 1 Correlation Chart has been developed to assist the teacher. The chart correlates the phonics skills as they are presented in Phonics and English 1, Reading 1, and Spelling 1. The Phonics & English curriculum has 180 lessons; the Reading 1 curriculum has 158. This chart is only a suggestion, provided to assist the teacher in progressing through the program effectively.

The reading schedule includes rereading days that allow the teaching of phonics skills to stay ahead of the application of those skills in reading and spelling. The rereading days also provide an opportunity for additional oral reading. Start the spelling lessons at the beginning of the first full week after phonics lesson 16. Adjust the pace during the year to teach each spelling list during a full week of school. The phonics lessons should be the leading component. If the pace of the phonics lessons is slowed, the pace of reading and spelling should be slowed as well.

English Language Arts Grade 1 Correlation Chart							
Phonics & English 1, 4 th Ed.						Reading 1, 4 th Ed.	Spelling 1, 3 rd Ed.
Phonics Skills & Lessons	English/ Writing	Word Families	High-Frequency Words	Phonics Storybooks	Activities	New Phonics Elements & Lessons	Lists
Unit 1: God Uses Words and So Can I							
1 <i>t /t/</i>	Biblical Worldview Shaping: language skills: listening, speaking, reading, and writing				x	1	
2 <i>i /i/</i>		<i>_it</i>	I		x	2	
3 <i>s /s/</i>			here		x	3	
4 <i>n /n/</i>	parts of a book	<i>_in</i>	a		x	4	
5 <i>w /w/</i>			the		x	5	
6 <i>h /h/</i>	sentences: capitalization and punctuation	<i>_is</i>				6 Short vowel <i>i /i/</i> Consonants <i>s /s/, /z/</i> ; <i>t /t/</i> Phonograms <i>_is, _it</i>	
7 <i>d /d/</i>		<i>_id</i>	come		7	7 Consonants <i>d /d/, h /h/, n /n/, w /w/</i> Phonograms <i>_id, _in</i>	
8 <i>e /ě/</i>	nouns: naming a person	<i>_et, _en, _ed</i>	this		8	Reread: "The Millers" & "Marta Is 'It'"	
9 <i>b /b/</i>	nouns: naming a person or place		color		9	8 Short vowel <i>e /ě/</i> Phonograms <i>_en, _et</i>	
10 <i>u /ü/</i>	nouns: naming a person, place, or thing	<i>_un, _ut, _us, _ub</i>	love	1 <i>Sid, Wit, and Win</i>	10	9 Consonant <i>b /b/</i>	
11 <i>p /p/</i>	nouns: singular and plural with the suffix <i>-s</i>	<i>_up, _ip</i>	for		11 Let's Check	10	
12 <i>c, k, ck /k/</i>	nouns: singular and plural with the suffix <i>-s</i>	<i>_eck, _ick, _uck</i>	you		12	11 Short vowel <i>u /ü/</i> Consonant <i>p /p/</i> Phonograms <i>_ub, _un, _up</i>	
13 <i>a /ă/</i>	nouns: singular and plural with the suffix <i>-s</i>	<i>_an, _ap, _ad, _at, _as, _ack</i>	are	2 <i>Beds</i>	13	12 Consonant <i>k /k/</i> Consonant digraph <i>ck /k/</i> Phonograms <i>_eck, _ib, _ick, _ip, _uck</i>	
14 <i>nd /nd/</i>	nouns: singular and plural with the suffix <i>-s</i>	<i>_end, _and</i>	what		14	13 Short vowel <i>a /ă/</i> Consonant <i>c /k/</i> Phonograms <i>_ap, _at</i>	
15 <i>l, ll /l/</i>	sentences: capitalization, punctuation	<i>_ull, _ell, _ill</i>	they	3 <i>Beck and Pip</i>	15	14 Consonant blend <i>nd /nd/</i> Phonograms <i>_ack, _and, _as, _ut</i>	

16 <i>g /g/</i>	labels; purpose	<i>_ig, _ag, _ug, _eg</i>	said		16	15 Phonogram <i>_ed</i>	List 1 short vowels <i>e, i: _et, _in, _it</i>
17 <i>nt /nt/</i>	nouns: naming a person or thing; verbs: action	<i>_ent</i>	to		17 Let's Check	16 Consonants <i>g /g/, l /l/</i> Phonograms <i>_ell, _ig, _ill</i>	
18 <i>m /m/</i>	verbs: present-tense action	<i>_im, _am</i>	do, mother	4 <i>Pat's Cat</i>	18	17 Consonant blend <i>nt /nt/</i> Phonograms <i>_ent, _ug</i>	
19 <i>o /ö/</i>	audience; purpose; captions	<i>_od, _ock, _op, _om, _ot</i>	of		19	18 Phonogram <i>_end</i>	
20 initial <i>st /st/</i>	audience; purpose; captions		off	5 <i>Peg's Wig</i>	20	19 Short vowel <i>o /ö/</i> Phonograms <i>_ad, _od, _ot</i>	
21 final <i>st /st/</i>	sentence features	<i>_est, _ast, _ust, _ist</i>	want		21	20 Consonant <i>m /m/</i> Phonograms <i>_ag, _am, _unt</i>	List 2 short vowels <i>a, e, i: _ap, _en, _id</i>
22 <i>r /r/</i>	sentence features, word order; self-assessment		one		22	21 Consonant blend <i>st /st/</i> Phonograms <i>_ab, _op, _us, _ust</i>	
23 <i>qu /kw/, v /v/</i>	sentence features, word order; self-assessment		father	6 <i>Kim's Socks</i>	23 Let's Check	Reread: "An Elk Hunt" & "Stop and Go"	
24 <i>f, ff /f/; ft /ft/</i>	audience; purpose; sentence features, word order; self-assessment	<i>_ift, _uff</i>	your		24	22 Consonant <i>r /r/</i> Phonograms <i>_ast, _est</i>	
25	nouns: plural with the suffix <i>-s</i>		brother	7 <i>Nell Sits</i>	25	23 Consonant <i>v /v/</i> Phonogram <i>_im</i>	
26 <i>j /j/; final blend <i>mp /mp/</i></i>	captions	<i>_ump, _amp</i>	give		26	24 Phonogram <i>_eg</i>	List 3 short vowels <i>a, i, o: _and, _ill, _ot;</i> consonant blend <i>nd</i>
27 <i>x /kw/, ss /s/</i>	verbs: present-tense action	<i>_ix, _ax, _ox, _iss, _ass, _ess</i>	have		27	25 Consonant <i>f /f/</i> Phonogram <i>_ift</i> Suffix <i>-ed</i>	
28 <i>y /y/, z /z/</i>	nouns: plural with the suffix <i>-es</i>		was	8 <i>Tim's Gift</i>	28	26 Consonant <i>j /j/</i> Consonant blend <i>mp /mp/</i> Phonograms <i>_amp, _ob, _ump</i>	
29	sentences: capitalization, end punctuation		any, many		29 Let's Check	27 Consonant <i>x /ks/</i> Phonograms <i>_ax, _ess, _ix, _uss</i> Suffix <i>-er</i>	
30 TEST					x	Reread: "Joseph's Coat" & "Max the Mixer"	

Unit 2: I Listen to Words

31 short vowels: review	Biblical Worldview Shaping: language skills: listening to and obeying God's words		picture	9 <i>Camp</i>	31	28 Consonant y /y/ Phonograms _ep, _iss, _om	List 4 short vowels a, o: _an, _ock, _ocks; suffix s
32 final l blends: <i>ld, lf, lk, lp, lt</i>	nouns: plural with the suffix -es after ss and x	_elt	pretty		32	29 Consonant q(u) /kw/ (End of Reader A)	
33 final blends: <i>ct, pt, xt</i>	sentence features; self-assessment	_ept	other		33	30 Phonograms _ock, _ud, _uff Suffix -es	
34 initial l blends: <i>bl, cl, fl, gl, pl</i>	sentences: main idea, detail				34	31	
35 initial r blends: <i>br, cr, dr, fr, gr, pr, tr</i>	sentences: complete thought; self-assessment		would, could	10 <i>The Fastest Fox</i>	35	32 Consonant blend cl /kl/ Phonogram _em Suffix -est	
36 initial s blends: <i>sc, sl, sm, sn, sw;</i> initial and final s blends: <i>sk, sp</i>	sentences: complete thought, word order; self-assessment	_ask	from		36 Let's Check	33 Consonant blends bl /bl/, fl /fl/, pl /pl/	List 5 review of short vowels
37 initial s blends: <i>scr, spl, spr, squ, str</i>	verbs: present-tense action with the suffix -s		away		37	34 Consonant blends cr /kr/, lf /lf/, lk /lk/, sl /sl/ Phonograms _elf, _ept, _ond	
38 initial and final sh /sh/	verbs: present-tense action with the suffix -s or -es	_ish, _ash	two	11 <i>In the Bed</i>	38	Reread: "A Pet for Clem" & "The Lion and the Elk"	
39 final sh /sh/	verbs: present-tense action with the suffix -es		put, who		39	35 Consonant blends fr /fr/, gl /gl/, sn /sn/ Consonant digraph sh /sh/ Phonograms _ish, _ox	
40 initial and final ch /ch/, final nch /nch/	compound words	_uch, _inch, _unch	where		40	36 Consonant blends gr /gr/, ld /ld/, sw /sw/, tw /tw/ Phonograms _eld, _og, _um	
41 final ng /ng/	compound words	_ang, _ung, _ing	some, water	12 <i>Grandma Sat</i>	41	37 Consonant digraph ch /ch/ Phonograms _eft, _inch, _unch	List 6 short vowels a, u: _ab, _ax, _ust; consonant blends cr, gr, st
42 final nk /ngk/	sentences: naming part	_ink, _ank	there, music		42 Let's Check	38 Consonant blend br /br/ Consonant digraph ng /ng/ Phonograms _anch, _ang, _ung, _ush Suffix -ing	
43 th /th/	sentences: naming part, action part		hear	13	43	Reread: "John's Creatures"	

				<i>Chad's Lunch</i>			
44 <i>wh /hw/</i>	verbs: present-tense action with the suffix -es after ss, x, and zz		eyes		44	39 Consonant blends <i>dr</i> /dr/, <i>sk</i> /sk/ Consonant digraph <i>nk</i> /ngk/ Phonograms _ank, _ench, _esk	
45 review <i>sh, ch, th, wh</i>	verbs: present-tense action with the suffix -es after ss, x, and zz		door		45	40	
46 final <i>th /th/</i> ; adding -ed and -ing after a doubled consonant	sentence parts, expanding a sentence; self-assessment		floor	14 <i>The King's Men</i>	46	41 Consonant digraph <i>wh</i> /hw/ Phonograms _ask, _ing, _isk	List 7 short vowels <i>a, u: ap, ass, um;</i> consonant blends <i>cl, dr, fl, gl, gr</i>
47 review <i>sh, ch, th, wh</i> ; adding -ed and -ing after a doubled consonant	sentence parts, expanding a sentence; self-assessment		Bible, people		47	42 Consonant blend <i>sm</i> /sm/ Consonant digraph <i>th</i> /th/ Phonogram _ink	
48 adding -ed and -ing after two consonants	sentence parts, expanding a sentence; self-assessment		once	15 <i>Thunder</i>	48 Let's Check	43	
49 consonant plus final <i>le</i>	sentence parts, expanding a sentence; self-assessment		money, does		49	Reread: "Who Are You?"	
50 consonant plus final <i>le</i>	sentence parts, expanding a sentence; self-assessment		were		50	44 Consonant blend <i>lp</i> /lp/, <i>lt</i> /lt/ Phonogram _ilt	
51 -ed as /t/	nouns: proper nouns <i>Bible, God, and Jesus</i>		live	16 <i>Winning</i>	51	45 Consonant blend <i>tr</i> /tr/ Phonograms _iff, _ash	List 8 consonant digraphs <i>ch, th, wh</i>
52 -ed as /d/	journaling		something		52	46 Consonant blend <i>str</i> /str/	
53 short vowels: review	journaling		school, heard	17 <i>The Ranch</i>	53	47 Phonogram _elt	
54 short vowels, blends, digraphs: review	sentences: capitalization, end punctuation				54 Let's Check	48 Consonant blend <i>pr</i> /pr/ Phonograms _ulp, _unk	
55 TEST					x	Reread: "In God's Waters"	
Unit 3: I Speak Words							
56 short vowels: review; long vowels; silent final e	Biblical Worldview Shaping: language skills: thinking and speaking words that honor God and edify others		every, everybody		56	49 Phonogram _uch Suffix -ed /t/	List 9 consonant blends <i>br, mp, sm, sw;</i> consonant digraphs <i>ng, sh</i>
57 <i>a /ā/</i> ; silent final e	compound words	_ane, _ate,	work	18	57	50 Consonant blend <i>sp</i>	

		<u>ape</u> , <u>ame</u> , <u>ake</u> , <u>ale</u> , <u>ade</u> , <u>ave</u>		<i>Fun on the Branch</i>		/sp/ Suffix -ed /d/	
58 <i>i /ī/; silent final e</i>	proper nouns for names and titles of people	<u>ike</u> , <u>ile</u> , <u>ine</u> , <u>ime</u> , <u>ive</u> , <u>ide</u> , <u>ire</u> , <u>ite</u>	done		58	51 Consonant z /z/ Consonant blend sp/ /spl/ Phonograms <u>usk</u> , <u>uzz</u> (End of Reader B)	
59 <i>o /ō/; silent final e</i>	proper nouns for names of places	<u>one</u> , <u>ole</u> , <u>oke</u>	family	19 <i>Uncle Tim</i>	59	52	
60 <i>u /ū/; silent final e</i>	journaling	<u>ule</u> , <u>ute</u> , <u>une</u>			60	53 Consonant blend scr/ /scr/ Long vowel a /ā/ Long vowel pattern <i>Marker e</i> Phonogram <u>ade</u>	
61 long vowels: review	verbs: present-tense action				61 Let's Check	54 Long vowel i /ī/ Phonograms <u>ave</u> , <u>esh</u> , <u>ike</u> , <u>ile</u>	List 10 review of consonant blends and digraphs; proofread
62 adding -ed and -ing to words ending with e	verbs: past-tense action		full	20 <i>The Fire</i>	62	55 Long vowel o /ō/ Phonograms <u>ape</u> , <u>asp</u> , <u>ime</u> , <u>ipe</u> , <u>ite</u> , <u>oke</u> , <u>ome</u> , <u>one</u> , <u>ose</u> , <u>ove</u>	
63 long vowels: review	verbs: present- and past-tense action		pull		63	56 Consonant digraph shr/ /shr/ Long vowel u /ū/ Phonograms <u>ake</u> , <u>ale</u> , <u>ude</u> , <u>ure</u> , <u>use</u>	
64 suffixes: review	paragraph: topic		their	21 <i>Luke's Flute</i>	64	57	
65 <i>ai</i> as long a	paragraph: topic, topic sentence, details, detail sentence	<u>ain</u> , <u>ail</u>	son, war		65	58 Phonograms <u>ame</u> , <u>ide</u> , <u>ive</u> , <u>ole</u> , <u>uke</u> , <u>une</u>	
66 <i>ay</i> as long a	shared writing: Plan	<u>ay</u>	been		66	59 Phonograms <u>ine</u> , <u>ire</u> , <u>ist</u> , <u>ope</u>	List 11 long i: <u>ike</u> ; final /k/; consonant blends br, cl, gr, tr; consonant digraph ch
67 long e in an open syllable	shared writing: Draft	<u>e</u>	learn	22 <i>Skating</i>	67 Let's Check	60 Phonogram <u>ise</u>	
68 <i>ee</i> and <i>ea</i> as long e	shared writing: Draft	<u>eat</u> , <u>eam</u> , <u>eet</u> , <u>eep</u> , <u>ee</u>	friend		68	61 Phonograms <u>ane</u> , <u>ase</u> , <u>ife</u>	

69 ey as long e	shared writing: self-assessment		buy	23 <i>Dan's Day</i>	69	62 Long vowel digraphs <i>ai</i> /ā/, <i>ay</i> /ā/ Phonograms <i>_afe</i> , <i>_ain</i> , <i>_ait</i> , <i>_ate</i> , <i>_ay</i> , <i>_ode</i>	
70 review adding <i>-ed</i> and <i>-ing</i> to long- and short-vowel words	adjectives		again		70	Reread: "A Brave Father"	
71 y as long e	adjectives		don't		71	63 Long vowel e (open syllable) /ē/ Phonogram <i>_e</i>	List 12 long <i>a</i> : <i>_ave</i> ; consonant blends <i>br</i> , <i>sk</i> , <i>st</i> ; consonant digraph <i>ng</i>
72 y as long e	adjectives		warm	24 <i>The Beaver</i>	72	64 Phonograms <i>_aft</i> , <i>_aise</i> , <i>_ext</i>	
73 final blends: review; review long <i>a</i>	sentences: naming part, action part		heart, Christmas		73 Let's Check	65 Long vowel digraphs <i>ea</i> /ē/, <i>ee</i> /ē/ Phonograms <i>_eat</i> , <i>_east</i> , <i>_ee</i> , <i>_eed</i> , <i>_eek</i> , <i>_eep</i> , <i>_ule</i>	
74 ie as long i	sentences: word order	<i>_ie</i>	thought	25 <i>Here and There</i>	74	66 Phonograms <i>_aste</i> , <i>_each</i> , <i>_eam</i> , <i>_ean</i> , <i>_eef</i> , <i>_eese</i> , <i>_ich</i>	
75 y as long i	sentences: word order	<i>_y</i>	Christ		75	67 Long vowel y /ē/ Phonograms <i>_ease</i> , <i>_eave</i>	
76 igh as long i	subject-verb agreement with linking verbs	<i>_igh</i> , <i>_ight</i>	children		76	68 Phonograms <i>_ail</i> , <i>_een</i> , <i>_eet</i> , <i>_eeze</i>	List 13 long <i>e, i</i> : <i>_eed</i> , <i>_ire</i> , <i>_ite</i> ; consonant digraph <i>wh</i>
77 review long <i>e</i> and long <i>i</i>	subject-verb agreement with action verbs			26 <i>Sailing</i>	77	69 Phonograms <i>_ead</i> , <i>_eel</i> , <i>_ote</i>	
78 review long <i>i</i>	paragraph: topic, topic sentence, details, detail sentence				78	70	
79 oa and oe and long o	informative writing: description; writing process: Plan	<i>_oat</i> , <i>_oe</i> , <i>_oast</i>	front	29 <i>Shy Dwight</i>	79 Let's Check	71 Long vowel y /ī/ Phonogram <i>_y</i> /ī/	
80 ow as long o	writing process: Draft; paragraph: topic sentence, detail sentences	<i>_ow</i> , <i>_own</i>			80	72 Long vowel i as <i>_igh</i> /ī/ Phonogram <i>_ight</i>	
81 Long vowels: review	writing process: Draft; paragraph: detail sentences	Review	Review		81	73	List 14 long <i>i</i> : <i>_ight</i> ; suffix <i>ed</i> ; consonant blends <i>fl</i> , <i>fr</i> , <i>st</i> ; consonant digraph <i>sh</i>
82 Consonant digraphs: Review <i>sh, ch</i>	Writing process: Proofread	Review	Review	28 <i>The Steamboat</i>	82	74 Consonant blend <i>sq(u)</i> /skw/	

						Phonograms _eak, _eal, _ilk	
83 Vowel pattern: Long o in an open syllable	writing process: Publish	_o	wash		83	Reread: "My Gift" & "Trust in God"	
84 Short and long vowels: Review /ü/, /ü/; Vowel pattern: ue as long u	writing process: Publish	_ue	Review	29 <i>Snow</i>	84	75 Long vowel digraph ie /i/ Phonograms _ie, _igh	
85 Short and long vowels: Review /ü/, /ü/; Consonant plus final le: Review; Syllables	Adjectives: number words, articles	Review	great		85 Let's Check	76 Long vowel digraph oa /ō/ Phonograms _oak, _oat	
86 Short and long vowels: Review	sentences: statements, questions; Punctuation: end punctuation marks	Review	another		86	77 Long vowel digraph ow /ō/ Phonograms _eeve, _oan, _ow	List 15 review of consonant blends and digraphs
87 Suffixes: Review adding -ing and -ed to long and short vowel words	sentences: statements, questions, exclamations; Punctuation: end punctuation marks	Review	watch	30 <i>Last Tuesday</i>	87	78 Long vowel digraph oe /ō/ Phonogram _oe	
88 Letter-sound association: Soft c /s/ before e, i, and y; hard c /k/ before a, o, and u	sentences: statements, questions, exclamations Punctuation: end punctuation marks	Review	America		88	79 Long vowel o (open syllable) /ō/ Long vowel digraphs ui /oo/, ue /yoo/ /oo/ Phonograms _o, _ue, _uit, _ute	
89 Letter-sound association: Soft c /s/ before e, i, and y; hard c /k/ before a, o, and u	journaling	_ace, _ice	very	31 <i>The Ladybug</i>	89	80	
90 Short and long vowel patterns: Review; Suffixes: Review	sentences: word order	Review	quiet		90 Let's Check	81 Phonograms _aim, _ant, _omp	
91 TEST					x	Reread: "The Eagle and the Ant"	List 16 long e: _eam; soft c; consonant blends dr, nt, sp, str; proofread

Unit 4: I Read Words

92 Letter-sound association: Soft c /s/ before e, i, and y; hard c /k/ before a, o, and u Alphabetical order	Biblical Worldview Shaping: Language skills: Reading and obeying God's words	Review	Review		92	82 Phonogram _eem	
93 R-influenced vowels: ar /är/	synonyms	_ar, _ark, _arm, _art	Review	32 <i>Princess Nancy</i>	93	83 Phonogram _aid	
94 R-influenced vowels: ar /är/	pronouns: third-person singular subject pronouns	Review	gone		94	84 Phonogram _aze	
95	pronouns: using I	_ore, _orn	obey	33 <i>Space</i>	95	85 Phonograms _all /äl/,,	

R-influenced vowels: or /ôr/						_eap	
96 R-influenced vowels: Review ar /är/, or /ôr/ Long vowels: Review /å/	pronouns: plural subject pronouns	Review	busy		96	86 (End of Reader C)	
97 R-influenced vowels: Review ar /är/, or /ôr/ Long vowels: Review /å/, /ö/	sentences: subject part, verb part	Review	through		97 Let's Check	87 List 17 long a, o: _ace, _ain, _oat; consonant blends fl, pl, tr	
98 R-influenced vowels: er /ür/	paragraph: topic sentence, detail sentences	_erk, _erve, _ern	Review	34 <i>Karl's Cart</i>	98	88	
99 R-influenced vowels: ur /ûr/	narrative writing: personal story writing process: Plan	Review	Review		99	89 Consonant soft c /s/ R-influenced vowel ar /är/ Phonograms _ace, _ar, _ard	
100 R-influenced vowels: ir /ûr/	writing process: Draft paragraph: topic sentence, detail sentences	_irl, _irt	laugh	35 <i>Running</i>	100	90 R-influenced vowel or /or/ Phonograms _ark, _art, _ince, _oad, _ore	
101 R-influenced vowels: Review er, ir, ur /ûr/	writing process: Draft paragraph: topic sentence, detail sentences	Review	Review		101	91 Phonogram _ice	
102 R-influenced vowels: Review	writing process: Revise	Review	year		102	92 Phonograms _arp, _eeth, _ence, _orn List 18 long i: _ine, r-influenced vowels _ark, _orn	
103 R-influenced vowels: Review	writing process: Proofread	Review	only	36 <i>Curt's Surprise</i>	103 Let's Check	93 R-influenced vowel er /ûr/ Phonograms _erk, _erse	
104 R-influenced vowels: Review Alphabetical order	writing process: Publish	Review	push, shoe		104	94 R-influenced vowel ur /ûr/ Phonograms _ur, _urn, _urp, _urt, _urve	
105 Vowel patterns: Review	writing process: Publish	Review	Review	37 <i>A Birdfeeder</i>	105	95 R-influenced vowel ir /ûr/ Phonograms _er, _irl, _irst, _oast	
106 Special vowels: Long oo /oo/	contractions	_ool, _oom, _oon, _oot	Review		106	96 Phonograms _arm, _ord	
107 Special vowels: Long oo /oo/	contractions	Review	Review		107	97 Phonograms _ork, _orm, _ort List 19 long a: _ay; r-influenced vowels _irt, _ore; consonant blends pl, pr, sk, st;	

							consonant digraph sh
108 Special vowels: Short oo /oo/	nouns: singular possessive	_ood, _ook	won	38 <i>The Cat</i>	108	98 Phonogram _orse	
109 Special vowels: Review oo /oo/, /oo/	nouns: singular possessive	Review	Review		109 Let's Check	99	
110 Special vowels: Review oo /oo/, /oo/	adjectives: comparing two nouns using the suffix -er	Review	Review	39 <i>The Barnyard</i>	110	Reread: "A Ride to Remember"	
111 R-influenced vowels: Review /är/, /ör/, /ür/	adjectives: comparing two nouns using the suffix -er	Review	Review		111	100 Phonograms _erch, _ird, _irp	
112 Special vowels: ow /ou/	writing poetry: weather poem writing process: Plan	_ow, _own	ear, special		112	101 Long vowel digraph oo /oo/ as in too Phonogram _ooth	List 20 review of r-influenced vowels and consonant blends and digraphs; proofread
113 Special vowels: ow, ou /ou/	writing process: Draft	_our, _ouse, _out, _ound	answer	40 <i>A Party Dish</i>	113	102 Phonograms _irt, _oof, _oone	
114 Letter-sound association: Soft g /j/ before e, i, and y; hard g /g/ before a, o, and u; Vowel pattern: y as short i	writing process: Proofread, Publish	_oar	four		114	103 Short vowel digraph oo /oo/ as in good Phonograms _ood, _ook	
115 Letter-sound association: Soft g /j/ before e, i, and y; hard g /g/ before a, o, and u	nouns: proper nouns for months	_age	easy, should	41 <i>The Clown Act</i>	115 Let's Check	104 Consonant blend spr /spr/ Phonograms _oard, _oon	
116 Letter-sound association: Review soft c /s/, hard c /k/, soft g /j/, hard g /g/	nouns: proper nouns for days of the week		together		116	105 Phonogram _orch	
117 Special vowels: oi, oy /oi/	nouns: proper nouns for holidays	_oil, _oy	woman		117	106	List 21 special vowel /oo/: _ook; suffix es; consonant blends bl, br, dr, pr
118 Special vowels: Review oo /oo/, /oo/; oi, oy /oi/	verbs: present- and past-tense action	Review	sure	42 <i>A Hole in the Road</i>	118	107 Vowel diphthong ow /ou/ as in owl Phonograms _arch, _imp, _oom, _oose, _oot /oot/, _ow /ou/, _own /oun/	
119 Special vowels: Review oo /oo/, /oo/; ow, ou /ou/; oi, oy /oi/	verbs: present- and past-tense linking	Review	Review		119	Reread: "Brooms", "A Very Rainy Day" & "Raindrops"	

120 Special vowels: <i>au, aw /əʊ; all /əl/</i>	journaling	<i>_aw, _awn, _all, _aul</i>	Christian	43 <i>A Noise</i>	120	108 Vowel diphthong <i>ou /ou/</i> as in <i>out</i> Phonograms <i>_oud, _ound, _ount, _out</i>	
121 Review Unit 4 skills	sentence parts	Review	Review		121 Let's Check	109	
122 TEST					x	Reread: "Contest on the Mountain"	List 22 long <i>o, u:</i> <i>_ow, _ue;</i> consonant blends <i>bl, gl, gr, sn, tr</i>

Unit 5: I Write Words

123 Special vowels: Review <i>ow, ou /ou/; oi, oy /oi/; au, aw /əʊ; all /əl/</i> Letter-sound association: Review soft <i>c /s/, hard c /k/, soft g /j/, hard g /g/</i>	Language skills: Writing words that honor God and edify others; narrative writing: thank-you note writing process: Plan	Review	eight		123	110 Phonograms <i>_owl /əl/, _url</i>	
124 Letter-sound association: <i>o /ə/</i>	writing process: Draft	<i>_oft, _ong, _oss, _ost</i>	move	44 <i>The Drawing Book</i>	124	111 Phonogram <i>_our</i>	
125 Letter-sound association: Review soft <i>c /s/, hard c /k/</i>	writing process: Revise, Proofread	Review	Review		125	112 Vowel diphthongs <i>oy /oi/</i> as in <i>boy, oi /oi/</i> as in <i>noise</i> Phonograms <i>_oin, _ooze, _ouse, _outh, _oy</i>	
126 Letter-sound association: Review soft <i>g /j/, hard g /g/</i>	writing process: Publish	Review	Review	45 <i>Balls</i>	126	113 Phonograms <i>_arn, _oink</i>	
127 Long and short vowels: Review Syllables: Words with consonant plus final <i>le</i>	writing process: Publish	Review	brought		127	114	List 23 special vowel <i>/oo/</i> : <i>_oom</i> ; suffix <i>ing</i> ; consonant blends <i>bl, sk, sl</i>
128 Silent letters: <i>d</i> in <i>dge /j/</i>	antonyms	<i>_edge, _udge</i>	Review		128 Let's Check	115 Phonograms <i>_ea /ɛ/, _erve, _oice</i>	
129 Silent letters: <i>t</i> in <i>tch /ch/</i>	adverbs: telling how, ending in suffix <i>-ly</i>	<i>_atch, _itch</i>	Review	46 <i>A Long Line</i>	129	116 Vowel <i>a(l) /ə/</i> as in <i>all</i> Phonograms <i>_all, _alse, _aw, _eace, _own /ən/</i> (End of Reader D)	
130 Initial <i>l</i> and <i>r</i> blends: Review Silent letters: <i>gh</i> in <i>augh /ə/</i>	adjectives: ending in suffix <i>-y</i>	Review	Review		130	117	

131 Letter-sound association: Review <i>o /ô/</i> Special vowels: Review <i>a(l), au, aw /ô/</i> Silent letters: Review <i>dge</i>	sentences: expanding a sentence	Review	word	47 <i>Fudge</i>	131	118 Vowel <i>o /ô/</i> as in <i>toss</i> Phonograms <i>_ange /ānj/, _oss</i>	
132 Letter-sound association: Review <i>o /ō/, /ô/</i> Special vowels: Review <i>oo /ōō/, ou, ow /ou/, au, aw /ô/</i>	journaling	<i>_off, _og, _oth</i>	tear		132	119 Vowel diphthong <i>aw /â/</i> as in <i>lawn</i> Phonograms <i>_awl, _awn, _oft, _oil, _orce</i>	List 24 long <i>e</i> : <i>_e</i> ; special vowel <i>/ou/</i> : <i>_out</i> ; final <i>tch</i> : <i>_atch</i>
133 <i>R</i> -influenced vowels: Review <i>/är/, /ör/, /ûr/</i> <i>R</i> -influenced vowels: <i>are, air /âr/</i>	sentences: complete thought, fragment, capitalization, end punctuation	<i>_air, _are</i>	Review		133	120 Phonogram <i>_age</i>	
134 Long and short vowels: Review Consonant digraph: <i>ph /f/</i> Syllables	sentences: complete thought, sentence parts	Review	Review	48 <i>Mitch's Fall</i>	134 Let's Check	121 Phonograms <i>_ance, _ong /ōng/</i>	
135 Consonant digraph: <i>ph /f/</i> Silent letters: Review <i>gh</i> Homophones	verbs: present- and past-tense action	Review	dear, near		135	122	
136 Suffixes: Review Syllables: Review	verbs: future-tense action	Review	Review	49 <i>A Jog</i>	136	Reread: "Spell JOY"	
137 Special vowels: Review <i>a(l), au, aw /ô/</i>	verbs: present-, past-, and future-tense action	Review	Review		137	123 Silent consonant <i>t</i> in <i>tch</i> Phonograms <i>_atch, _eech, _itch, _oise, _otch, _utch</i>	List 25 review of special vowels and suffixes; proofread
138 <i>R</i> -influenced vowels: Review <i>/âr/, /är/</i> Letter-sound association: Review <i>o /ô/</i>	synonyms	Review	Review		138	124 Phonograms <i>_ir, _owl /oul/, _uge /yooj/</i>	
139 Consonant blends: Review Suffixes: Review	prepositions	Review	Review	50 <i>Exploring</i>	139	125 Vowel diphthong <i>au /â/</i> as in <i>pause</i> Phonograms <i>_ause, _oo /ōō/, _ool /ōol/</i>	
140 Consonant digraphs: Review <i>/sh/, /ch/</i> Initial consonant blend: <i>tw /tw/</i> Homophones	pronouns: subject pronouns	Review	Review		140 Let's Check	126	
141 <i>R</i> -influenced vowels: Review <i>/är/, /ör/</i> Special vowels: Review <i>oi, oy /oi/</i> Suffixes: <i>-ly</i>	punctuation: commas in a series	Review	Review	51 <i>Who Am I?</i>	141	127 Phonograms <i>_air, _ize, _ood /ōod/</i>	
142 Suffixes: Review Prefixes: <i>un-, a-</i>	writing poetry: non-rhyming poem writing process: Plan	Review	Review		142	Reread: "The Grasshopper and the Ant"	List 26 long <i>o</i> : <i>_one</i> ; <i>r</i> -influenced

						vowel: <i>_are</i> ; suffix <i>ed</i>	
143 Prefixes: <i>re-</i> , <i>be-</i> Syllables	writing process: Draft, Revise	Review	Review		143	128 Phonograms <i>_erd</i> , <i>_oost/oost/</i>	
144 Prefixes and suffixes: Review Syllables	writing process: Proofread, Publish	Review	Review	52 <i>What Am I?</i>	144	129	
145 Review Unit 5 skills	sentences: sentence parts	Review	Review		145 Let's Check	130 Phonogram <i>_oal</i>	
146 TEST					x	Reread: "Bremen Town Musicians"	
Unit 6: I Use Words Well							
147 Special vowels: Review <i>oo /oo/, /oo/</i> <i>R-influenced vowels: are, air /âr/</i> Vowel patterns: Review <i>y as long e and long i</i>	Language skills: Using words to honor God and edify others	<i>_air</i> , <i>_are</i>	won't	53 <i>Helping Farmer Joe</i>	147	131 Phonogram <i>_oint</i>	List 27 long <i>o</i> : <i>_ow</i> ; special vowel /ô/: <i>_all</i> ; suffixes <i>er</i> and <i>est</i>
148 Vowel pattern: <i>ie</i> as long <i>e</i> Suffixes: Review <i>-er</i> , <i>-est</i>	sentences: sentence parts, complete thought, fragment	<i>_ief</i> , <i>_ield</i>	Review		148	132	
149 Vowel pattern: <i>ie</i> as long <i>e</i> <i>R-influenced vowels: Review /är/, /âr/</i>	verbs: present- and past-tense action	Review	Review		149	133 Phonograms <i>_are</i> , <i>_urch</i>	
150 Changing <i>y</i> to <i>i</i> before suffixes <i>-es</i> and <i>-ed</i>	verbs: present- and past-tense linking	Review	fear	52 <i>Mrs. Hill's Day</i>	150	134	
151 Changing <i>y</i> to <i>i</i> before suffix <i>-es</i> Vowel pattern: <i>ea</i> as short <i>e</i> Alphabetical order	prepositions	<i>_ead</i>	Review		151 Let's Check	135 Phonogram <i>_alt /ôlt/</i>	
152 Vowel patterns: Long <i>i</i> in closed syllables	informative writing: biography	<i>_ild</i> , <i>_ind</i>	guess	55 <i>The Cookie Bake</i>	152	136 Phonograms <i>_aul</i> , <i>_obe</i> , <i>_oul /ôl/</i>	List 28 <i>r-influenced vowel: _air</i> ; suffix <i>ing</i> ; proofread
153 Vowel patterns: Long <i>o</i> in closed syllables	informative writing: research report paragraph: topic, topic sentence, detail sentence	<i>_old</i> , <i>_oll</i> , <i>_olt</i>	treasure		153	137	
154 Vowel patterns: Review long <i>i</i> and <i>o</i> in closed syllables Changing <i>y</i> to <i>i</i> before suffixes <i>-es</i> and <i>-ed</i> : Review Silent letters: <i>l</i> in <i>alf /âf/</i> and <i>alk /ôk/</i>	writing process: Plan research skills: shared research	<i>_alf</i> , <i>_alk</i>	Review		154	138 Phonogram <i>_ounce</i>	
155 Silent letters: <i>w</i> in <i>wr /r/</i>	writing process: Plan research skills: shared research	Review	Review	56 <i>She Cries</i>	155	139 (End of Reader E)	
156 Initial <i>s</i> blends: Review	writing process: Draft	Review	Review		156	140 Phonogram <i>_eash</i>	

Silent letters: <i>k</i> in <i>kn /n/</i>							
157 Silent letters: <i>b</i> in <i>mb /m/</i>	writing process: Draft	<i>_umb</i>	Review	57 <i>Gold Hunt</i>	157 Let's Check	141 Phonogram <i>_oam</i>	List 29 long <i>i</i> : <i>_ind</i> ; special vowel /oi/: <i>_oi, _oy</i>
158 Special vowels: <i>oo, ew /oo/</i>	writing process: Revise	<i>_ew</i>	Review		158	142 Silent consonants <i>gh</i> Phonogram <i>_aught</i>	
159 Special vowels: <i>oo, ew /oo/</i>	writing process: Proofread	Review	Review		159	143	
160 Silent letters: Review <i>l, w, k, b</i>	writing process: Publish	Review	enough	58 <i>On the Porch</i>	160	144	
161 Silent letters: Review Syllables: Dividing between double consonants	writing process: Publish	Review	Review		161	145 Vowel digraph <i>ie /ē/</i> Phonograms <i>_iece /ēs/, _irm, _ost /ōst/</i>	
162 Vowel patterns: Review long <i>i</i> and long <i>o</i> in closed syllables	contractions	Review	guard	59 <i>Drew's Stew</i>	162	146 Vowel digraph <i>ea /ē/</i> Phonograms <i>_ead /ēd/, _eaf /ēf/, _oop /oop/, _urb</i>	List 30 review of <i>r</i> -influenced and special vowels; proofread
163 Vowel patterns: Review <i>y</i> as long <i>i</i> and long <i>e</i>	contractions	Review	Review		163 Let's Check	147 Long vowel in a closed syllable <i>i, o</i> Phonograms <i>_ind /īnd/, _old /ōld/</i>	
164 Syllables: Dividing between two consonants and between base word and suffix	sentences: statements, questions, exclamations punctuation: end punctuation marks	Review	Review		164	148 Silent consonant <i>l</i> Phonograms <i>_alf /äf/, _alk /ōk/, _ield /ēld/, _ild /īld/, ouch, _urk</i>	x
165 Suffixes: Review adding <i>-ing</i> and <i>-ed</i>	Biblical Worldview Shaping writing to express ideas reading to revise and proofread	Review	Review	60 <i>A Walk</i>	165	149 Silent consonants <i>k</i> in <i>kn, w</i> in <i>wr</i> Phonograms <i>_edge, _etch, _oll /ōl/</i>	x
166 Vowel pattern: Review <i>y</i> as long <i>i</i> Letter-sound association: Review soft <i>g /j/, hard g /g/</i>	Biblical Worldview Shaping speaking clearly listening attentively	Review	Review		166	Reread: "Lasting Treasure"	x
167 <i>R</i> -influenced vowels: Review <i>air, are /ār/</i> Suffixes: Review	analogies	Review	Review	61 <i>Howie Howls</i>	167	150 Phonograms <i>_eathe /ēth/, _omb /ōm/</i>	x
168 Syllables: Dividing compound words, words with double consonants, and words with suffixes	analogies	Review	Review		168 Let's Check	151	x
169 Initial <i>l</i> and <i>r</i> blends: Review	nouns: singular and plural	Review	Review		169	152 Vowel diphthong <i>ew /oo/</i> Phonogram <i>_ew</i>	x
170	nouns: proper nouns, possessive nouns	Review	Review	62 <i>The Letter</i>	170	153	x

<i>R</i> -influenced vowels: Review /är/, /ör/, /ür/ Prefixes Suffixes							
171 Initial blends and digraphs: Review Long vowels: Review	adjectives	Review	Review		171	154	x
172 Silent letters: Review Vowel patterns: Review long vowels in closed syllables <i>R</i> -influenced vowels: Review /âr/ Special vowels: Review /oo/	sentences: complete thought, fragment	Review	Review		172	155 Phonogram _owd	x
173 Review Unit 6 skills	sentences: complete thought	Review	Review		173 Let's Check	156 Phonogram _imb /im/	x
174 TEST					x	Reread: "Ocean Treasures" & "Through a Sea Shell's Door"	x
175 Alphabetical order	Biblical Worldview Shaping language skills: listening, speaking	Review	Review		175	157	x
176 Initial and final consonant blends and digraphs: Review	sentences: complete thought, fragment, sentence parts	Review	Review		176	158 Phonogram _ief /ēf/ (End of Reader F)	x
177 Long-vowel patterns: Review	nouns sentences: Subject part	Review	Review		177	Review	x
178 <i>R</i> -influenced vowel patterns: Review	Biblical Worldview Shaping language skills: reading, writing	Review	Review		178	Review	x
179 Vowel patterns: Review Special vowels: Review	verbs: action sentences: verb part	Review	Review		179	Review	x
180 Syllables: Review	Biblical Worldview Shaping language skills	Review	Review		180 Let's Check	Review	x