

Nemour's Bright Start! Correlations to CCSS ELAs

**For every lesson, the format will be as follows: Opening Activity, Model & Teach, Teacher-Directed Practice, Letter Introduction, Skill Practice, Wrap-Up, and Reflection. In addition, each lesson includes a family connection and adaptive and accelerated strategies to meet the needs of all learners.*

***NBS Level 1 was developed for 4-year olds. The CCSS ELA K's are written for 5-year olds.*

Reading Standards for Literature Kindergarten (RL)

Key Ideas and Details	NBS! Level 1	NBS! Level 2
<p>RL.K.1. With prompting and support, ask and answer questions about key details in a text.</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 3: Silly Words Jamberry</p> <p>Lesson 4: See the Signs I Read Signs</p> <p>Lesson 5: You Can Go On the Go</p> <p>Lesson 6: The Letter Tree Chicka Chicka Boom Boom</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 10: Wiggle! Wiggle! Waggle Where is Thumbkin?</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson 12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!</p> <p>Lesson 15: Ollie, Ollie, Octopus Good Thing You're Not an Octopus</p> <p>Lesson 16: Let's Say it Again! Big Fat Hen</p> <p>Lesson 17: Dinosaur! Rhymosaur! Dinosaur Roar!</p> <p>Lesson 18: Feed Me! The Very Hungry Thing /Tumble Bumble</p> <p>Lesson 19: Time to Rhyme The Pet Vet</p> <p>Lesson 20: Skill Review ABC Book - Teacher Choice</p>	
<p>RL.K.2. With prompting and support, retell familiar stories, including key details.</p>		

<p>RL.K.3. With prompting and support, identify characters, settings, and major events in a story.</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 4: See the Signs I Read Signs</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!, Mouse!</p> <p>Lesson 18: Feed Me! The Very Hungry Thing /Tumble Bumble</p> <p>Lesson 19: Time to Rhyme The Pet Vet</p>	
<p>Craft and</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>
<p>RL.K.4. Ask and answer questions about unknown words in a text.</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 3: Silly Words Jamberry</p> <p>Lesson 4: See the Signs I Read Signs</p> <p>Lesson 5: You Can Go On the Go</p> <p>Lesson 6: The Letter Tree Chicka Chicka Boom Boom</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 10: Wiggle! Wiggle! Waggle Where is Thumbkin?</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!</p> <p>Lesson 15: Ollie, Ollie, Octopus Good Thing You're Not an Octopus</p> <p>Lesson 16: Let's Say it Again! Big Fat Hen</p> <p>Lesson 17: Dinosaur! Rhymosaur! Dinosaur Roar!</p> <p>Lesson 18: Feed Me! The Very Hungry Thing /Tumble Bumble</p> <p>Lesson 19: Time to Rhyme The Pet Vet</p> <p>Lesson 20: Skill Review ABC Book - Teacher Choice</p>	

RL.K.5. Recognize common types of text (e.g., storybooks, poems)

Lesson 2: Say it Slowly
Who Took the Cookies from the Cookie Jar?
Lesson 3: Silly Words
Jam berry
Lesson 4: See the Signs
I Read Signs
Lesson 5: You Can Go
On the Go
Lesson 6: The Letter Tree
Chicka Chicka Boom Boom
Lesson 8: Big Brown Bear
Brown Bear, Brown Bear
Lesson 9: Pig Party
If You Give a Pig a Party
Lesson 10: Wiggle! Wiggle! Waggle
Where is Thumbkin?
Lesson 11: Kangaroo, Kangaroo
Does a Kangaroo Have a Mother Too?
Lesson 12: Down in the Barn
Down on the Farm
Lesson 13: My Hungry Caterpillar
The Very Hungry Caterpillar
Lesson 14: My Little Mouse
Time for School, Mouse!
Lesson 15: Ollie, Ollie, Octopus
Good Thing You're Not an Octopus
Lesson 16: Let's Say it Again!
Big Fat Hen
Lesson 17: Dinosaur! Rhymosaur!
Dinosaur Roar!
Lesson 18: Feed Me!
The Very Hungry Thing /Tumble Bumble
Lesson 19: Time to Rhyme
The Pet Vet
Lesson 20: Skill Review
ABC Book - Teacher Choice

<p>RL.K.6. With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 3: Silly Words Jamberry</p> <p>Lesson 4: See the Signs I Read Signs</p> <p>Lesson 5: You Can Go On the Go</p> <p>Lesson 6: The Letter Tree Chicka Chicka Boom Boom</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 10: Wiggle! Wiggle! Waggle Where is Thumbkin?</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson 12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!</p> <p>Lesson 15: Ollie, Ollie, Octopus Good Thing You're Not an Octopus</p> <p>Lesson 16: Let's Say it Again! Big Fat Hen</p> <p>Lesson 17: Dinosaur! Rhymosaur! Dinosaur Roar!</p> <p>Lesson 18: Feed Me! The Very Hungry Thing /Tumble Bumble</p> <p>Lesson 19: Time to Rhyme The Pet Vet</p> <p>Lesson 20: Skill Review ABC Book - Teacher Choice</p>	
<p>Integration of Knowledge & Ideas</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>

<p>RL.K.7. With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 3: Silly Words Jamberry</p> <p>+B18Lesson 6: The Letter Tree Chicka Chicka Boom Boom</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!</p> <p>Lesson 15: Ollie, Ollie, Octopus Good Thing You're Not an Octopus</p> <p>Lesson 16: Let's Say it Again! Big Fat Hen</p> <p>Lesson 17: Dinosaur! Rhymosaur! Dinosaur Roar!</p> <p>Lesson 18: Feed Me! The Very Hungry Thing /Tumble Bumble</p> <p>Lesson 19: Time to Rhyme The Pet Vet</p> <p>Lesson 20: Skill Review ABC Book - Teacher Choice</p>	
<p>RL.K.8. (Not applicable to literature)</p>		
<p>RL.K.9. With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 3: Silly Words Jamberry</p> <p>Lesson 6: The Letter Tree Chicka Chicka Boom Boom</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!</p> <p>Lesson 15: Ollie, Ollie, Octopus Good Thing You're Not an Octopus</p>	
<p>Range of Reading & Level of Text</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>

<p>RL.K.10. Actively engage in group reading activities with purpose and understanding.</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 3: Silly Words Jam berry</p> <p>Lesson 4: See the Signs I Read Signs</p> <p>Lesson 5: You Can Go On the Go</p> <p>Lesson 6: The Letter Tree Chicka Chicka Boom Boom</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson 12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!</p> <p>Lesson 15: Ollie, Ollie, Octopus Good Thing You're Not an Octopus</p> <p>Lesson 16: Let's Say it Again! Big Fat Hen</p> <p>Lesson 17: Dinosaur! Rhymosaur! Dinosaur Roar!</p> <p>Lesson 18: Feed Me! The Very Hungry Thing /Tumble Bumble</p> <p>+B18Lesson 20: Skill Review ABC Book - Teacher Choice</p>	<p>Lesson 3: Letter Introduction: Letter Kk Predictable Book: <i>I Like My Kk</i></p> <p>Lesson 4: Kangaroo Clap: Syllable Awareness Predictable Book: <i>I Like My Kk</i></p> <p>Lesson 5: Letter Introduction: Letters Ff and Yy Predictable Book: <i>I Like My Ff</i></p> <p>Lesson 6: Really, Really Big Words: Compound Word Awareness Predictable Book: <i>I Like My Ff</i></p> <p>Lesson 7: Letter Introduction: Letters Mm and Jj Predictable Book: <i>I See My Things</i></p> <p>Lesson 8: What's the Word: Onset and Rime Blending Predictable Book: <i>I See My Things</i></p> <p>Lesson 9: Letter Introduction: Letters Bb and Xx Predictable Book: <i>Fox on a Box</i></p> <p>Lesson 10: Silly Billy: Rhyme Awareness Predictable Book: <i>Fox on a Box</i></p> <p>Lesson 11: Letter Introduction: Letters Rr and Dd Predictable Book: <i>Dog on a Log</i></p> <p>Lesson 12: Pair and Share: Rhyme Awareness Predictable Book: <i>Dog on a Log</i></p> <p>Lesson 20: Phonemic Awareness Review Predictable Book: <i>What Can We See?</i></p> <p>Lesson 25: Phonemic Awareness Review: Final Sound Awareness Predictable Book: <i>Can You See That?</i></p> <p>Lesson 27: Make-A-Word: Short Vowel Sounds /ă/ or /i/ Predictable Book: <i>What is This?</i></p> <p>Lesson 30: Make-A-Word: Short Vowel Sounds /ë/ or /ö/ Predictable Book: <i>Look!</i></p> <p>Lesson 33: Make-A-Word: Short Vowel Sounds Predictable Book: <i>What is That?</i></p>
--	--	--

Reading Standards for Informational Text (RI)

Key Ideas and Details	NBS! Level 1	NBS! Level 2
<p>RI.K.1. With prompting and support, ask and answer questions about key details in a text.</p>	<p>Lesson 4: See the Signs <i>I Read Signs</i></p> <p>Lesson 5: You Can Go <i>On the Go</i></p> <p>Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	
<p>RI.K.2. With prompting and support, identify the main topic and retell key details of a text.</p>	<p>Lesson 4: See the Signs <i>I Read Signs</i></p> <p>Lesson 5: You Can Go <i>On the Go</i></p> <p>Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	

<p>RI.K.3. With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.</p>	<p>Lesson 4: See the Signs <i>I Read Signs</i> Lesson 5: You Can Go <i>On the Go</i> Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	
<p>Craft and Structure</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>
<p>RI.K.4. With prompting and support, ask and answer questions about unknown words in a text.</p>	<p>Lesson 4: See the Signs <i>I Read Signs</i> Lesson 5: You Can Go <i>On the Go</i> Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	
<p>RI.K.5. Identify the front cover, back cover, and title page of a book.</p>	<p>Lesson 4: See the Signs <i>I Read Signs</i> Lesson 5: You Can Go <i>On the Go</i> Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	
<p>RI.K.6. Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.</p>	<p>Lesson 4: See the Signs <i>I Read Signs</i> Lesson 5: You Can Go <i>On the Go</i> Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	
<p>Integration of Knowledge & Ideas</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>

<p>RI.K.7. With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what person, place, thing, or idea in the text an illustration depicts).</p>	<p>Lesson 4: See the Signs <i>I Read Signs</i> Lesson 5: You Can Go <i>On the Go</i> Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	
<p>RI.K.8. With prompting and support, identify the reasons an author gives to support points in a text.</p>		
<p>RI.K.9. With prompting and support, compare identify basic similarities in a differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).</p>		
<p>Range of Reading & Level of Text (Complexity)</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>
<p>RI.K.10. Actively engage in group reading activities with purpose and understanding.</p>	<p>Lesson 4: See the Signs <i>I Read Signs</i> Lesson 5: You Can Go <i>On the Go</i> Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	

Reading Standards: Foundational Skills (RF)

Print Concepts	NBS! Level 1	NBS! Level 2
<p>RF.K.1. Demonstrate understanding of the organization and basic features of print.</p>		
<p>RF.K.1a. Follow words from left to right, top to bottom, and page by page.</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 3: Silly Words Jam berry</p> <p>Lesson 4: See the Signs I Read Signs</p> <p>Lesson 5: You Can Go On the Go</p> <p>Lesson 6: The Letter Tree Chicka Chicka Boom Boom</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 10: Wiggle! Wiggle! Waggle Where is Thumbkin?</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson 12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!</p> <p>Lesson 15: Ollie, Ollie, Octopus Good Thing You're Not an Octopus</p> <p>Lesson 16: Let's Say it Again! Big Fat Hen</p> <p>Lesson 17: Dinosaur! Rhymosaur! Dinosaur Roar!</p> <p>Lesson 18: Feed Me! The Very Hungry Thing /Tumble Bumble</p> <p>Lesson 19: Time to Rhyme The Pet Vet</p> <p>Lesson 20: Skill Review ABC Book - Teacher Choice</p>	<p>Lesson 1: Letter Introduction: Letter Ss</p> <p>Lesson 2: Clap it Slowly: Syllable Awareness</p> <p>Lesson 3: Letter Introduction: Letter Kk</p> <p>Lesson 4: Kangaroo Clap: Syllable Awareness</p> <p>Lesson 5: Letter Introduction: Letters Ff and Yy</p> <p>Lesson 6: Really, Really Big Words: Compound Word Awareness</p> <p>Lesson 7: Letter Introduction: Letters Mm and Jj</p> <p>Lesson 8: What's the Word? Onset and Rime Blending</p> <p>Lesson 9: Letter Introduction: Letters Bb and Xx</p> <p>Lesson 10: Silly Billy: Rhyme Awareness</p> <p>Lesson 11: Letter Introduction: Letters Rr and Dd</p> <p>Lesson 12: Pair and Share: Rhyme Awareness</p> <p>Lesson 13: Phonological Awareness Review Lesson</p> <p>Lesson 14: Letter Introduction: Letters Vv and Ww</p> <p>Lesson 15: Listen! Listen! Initial Sound Awareness</p> <p>Lesson 16: Letter Introduction: Letters Ll and Hh</p> <p>Lesson 17: What's that Sound? Initial Sound Awareness</p> <p>Lesson 18: Letter Introduction: Letters Zz and Cc</p> <p>Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness</p> <p>Lesson 20: Phonemic Awareness Review: Initial Sound Awareness</p> <p>Lesson 21: Letter Introduction: Letters Nn and Pp</p> <p>Lesson 22: Listen! Listen! Final Consonant Sounds</p> <p>Lesson 23: Letter Introduction: Letters Tt and Gg</p> <p>Lesson 24: Listen! Listen! Final Consonant Sounds</p> <p>Lesson 25: Phonemic Awareness Review: Final Sound Awareness</p> <p>Lesson 26: Letter Introduction: Letters Aa and Ii</p> <p>Lesson 27: Make-a-Word: A31</p> <p>Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice</p> <p>Lesson 29: Letter Introduction Ee and Oo</p> <p>Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ŏ/</p> <p>Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice</p> <p>Lesson 32: Letter Introduction Uu</p> <p>Lesson 33: Make-a-Word: Short Vowel Sounds</p> <p>Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice</p> <p>Lesson 35: Letter Introduction: Letter Qq</p> <p>Lesson 36: My Name Book</p>

<p>RF.K.1b. Recognize that spoken words are represented in written language by specific sequences of letters.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Waggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie Octopus Lesson 16: Let's Say it Again Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd +C45 Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>RF.K.1c. Understand that words are separated by spaces in print.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Waggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie Octopus Lesson 16: Let's Say it Again Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /ĭ/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction: Letters Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ŏ/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction: Letter Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>

<p>RF.K.1d. Recognize and name all upper- and lowercase letters of the alphabet.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Waggle Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 3: Letter Introduction: Letter Kk Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 29: Letter Introduction: Letters Ee and Oo Lesson 32: Letter Introduction: Letter Uu Lesson 35: Letter Introduction: Letter Qq</p> <p><i>**While these lessons focus specifically on letter formation and letter writing, all lessons will encompass activities which help children learn to identify all of the letters of the alphabet.</i></p>
<p>Phonological</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>
<p>RF.K.2 Demonstrate understanding of spoken words, syllables, and sounds (phonemes).</p>		
<p>RF.K.2a. Recognize and produce rhyming words.</p>	<p>Rhyme Recognition & Production: Lesson 16: Nine, Ten... A Big Fat Hen Lesson 17: Dinosaur, Rhymosaur! Lesson 18: Feed Me!! Lesson 19: Rhyme Time Lesson 20: Skill Review</p>	<p>Rhyme & Rhythm in Oral Language: Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letter Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 36: My Name Book</p> <p>Rhyme Recognition & Production: Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness: Review Lesson Lesson 15: Listen! Listen!! Initial Sound Awareness Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound That You Hear? Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 23: Letter Introduction: Letters Tt and Gg</p>

<p>RF.K.2b. Count, pronounce, blend, and segment syllables in spoken words.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Waggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 13: My Hungry Caterpillar Lesson 15: Ollie, Ollie Octopus Lesson 18: Feed Me! Lesson 20: Skill Review</p> <p>Syllable Blending: Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Waggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 13: My Hungry Caterpillar Lesson 15: Ollie, Ollie Octopus</p> <p>Syllable Elision: Lesson 18: Feed Me!</p> <p>Compound Words: Lesson 3: Silly Words Lesson 4: See the Signs Lesson 7: Wiggle! Wiggle! Waggle! Lesson 14: My Little Mouse! Lesson 20: Skill Review</p>	<p>Syllable Segmenting: Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letter Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness: Review Lesson Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: :Letters Aa and Ii Lesson 36: My Name Book</p> <p>Syllable Blending: Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii</p> <p>Syllable Elision: Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii</p> <p>Compound Words: Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 13: Phonological Awareness: Review Lesson Lesson 36: My Name Book</p>
<p>RF.K.2c. Blend and segment onsets and rimes of single-syllable spoken words.</p>	<p>Onset and Rime Segmenting and Blending: Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 16: Nine, Ten... A Big Fat Hen Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Rhyme Time Lesson 20: Skill Review</p>	<p>Onset-Rime Blending: Lesson 7: Letter Introduction: Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness: Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's That Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's The First Sound That You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 29: Letter Introduction: Letters Ee and Oo Lesson 30: Make-A-Word: Short Vowel Sounds Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 36: My Name Book</p>

<p>RF.K.2d. Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words. *(This does not include CVCs ending with /l/, /r/, or/x/.)</p>	<p>Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse! Lesson 15: Ollie, Ollie Octopus</p>	<p>Phoneme Blending: Lesson 26: Letter Introduction Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /ĭ/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ē/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p> <p>Phoneme Segmenting: Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /ĭ/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ē/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>RF.K.2e. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.</p>		<p>Body-Coda Blending Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 29: Letter Introduction: Letters Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ē/ Lesson 31: Letter Introduction Uu Lesson 36: My Name Book</p> <p>Phoneme Substitution Lesson 12: Pair and Share: Rhyme Awareness Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 33: Make-a-Word: Short Vowel Sounds</p>
<p>Phonics and Word Recognition</p>	<p>NBS! Level 1</p>	<p>Lesson</p>

<p>RF.K.3 Know and apply grade-level phonics and word analysis skills in decoding words.</p>		
<p>RF.K.3a. Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary sound or many of the most frequent sounds for each consonant.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Waggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie Octopus Lesson 16: Let's Say it Again Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 3: Letter Introduction: Letter Kk Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 13: Phonological Awareness Review Lesson Letter Review Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Letter Review Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 29: Letter Introduction: Letters Ee and Oo Lesson 32: Letter Introduction: Letter Uu Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book Letter Review</p>
<p>RF.K.3b. Associate the long and short sounds with common spellings (graphemes) for five major vowels.</p>	<p>Short Vowel Sounds: Lesson 6: The Letter Tree Short Vowel /a/ Lesson 15: Ollie, Ollie Octopus Short Vowel /o/</p>	<p>Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /ĭ/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ŏ/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice</p>
<p>RF.K.3c. Read common core high frequency words by sight (e.g., <i>the, of, to, you, she, my, is, are, do, does</i>).</p>	<p>Lesson 9: Pig Party <i>Take-Home Book: My Party Book</i> Lesson 12: Down in the Barn <i>Take-Home Book: My Barn Book</i> Lesson 13: My Hungry Caterpillar <i>Take-Home Book: My Hungry Caterpillar</i> Lesson 17: Dinosaur! Rhymosaur! <i>Writing Page: My Dinosaur is..</i></p>	<p>Lessons 1-13 Sight Word List: <i>my, name, is, like, see, I, a, on</i> Lessons 14-25 Sight Word List <i>can, the, you, that, we, do</i> Lessons 26-36 Sight Word List <i>it, at, look, what, go, this, get</i></p>

<p>RF.K.3d. Distinguish between similarly spelled words by identifying the sounds of the letters that differ.</p>	<p>Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie Octopus</p>	<p>Lesson 12: Pair and Share: Rhyme Awareness Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice</p>
<p>Fluency</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>
<p>RF.K.4 Read emergent-reader texts with purpose and understanding.</p>	<p>Lesson 2: Say it Slowly <i>Who Took the Cookies from the Cookie Jar?</i> Lesson 4: See the Signs <i>I Read Signs</i> Lesson 5: You Can Go <i>On the Go</i> Lesson 6: The Letter Tree <i>Chicka Chicka Boom Boom</i> Lesson 8: Big Brown Bear <i>Brown Bear, Brown Bear</i> Lesson 13: My Hungry Caterpillar <i>The Very Hungry Caterpillar</i> Lesson 16: Let's Say it Again! <i>Big Fat Hen</i> Lesson 17: Dinosaur! Rhymosaur! <i>Dinosaur Roar!</i> Lesson 19: Time to Rhyme <i>The Pet Vet</i></p>	<p>Lesson 3: Letter Introduction: Letter Kk Predictable Book: <i>I Like My Kk</i> Lesson 4: Kangaroo Clap: Syllable Awareness Predictable Book: <i>I Like My Kk</i> Lesson 5: Letter Introduction: Letters Ff and Yy Predictable Book: <i>I Like My Ff</i> Lesson 6: Really, Really Big Words: Compound Word Awareness Predictable Book: <i>I Like My Ff</i> Lesson 7: Letter Introduction: Letters Mm and Jj Predictable Book: <i>I See My Things</i> Lesson 8: What's the Word: Onset and Rime Blending Predictable Book: <i>I See My Things</i> Lesson 9: Letter Introduction: Letters Bb and Xx Predictable Book: <i>Fox on a Box</i> Lesson 10: Silly Billy: Rhyme Awareness Predictable Book: <i>Fox on a Box</i> Lesson 11: Letter Introduction: Letters Rr and Dd Predictable Book: <i>Dog on a Log</i> Lesson 12: Pair and Share: Rhyme Awareness Predictable Book: <i>Dog on a Log</i> Lesson 20: Phonemic Awareness Review Predictable Book: <i>What Can We See?</i> Lesson 25: Phonemic Awareness Review: Final Sound Awareness Predictable Book: <i>Can You See That?</i> Lesson 27: Make-A-Word: Short Vowel Sounds /ă/ or /ĭ/ Predictable Book: <i>What is This?</i> Lesson 30: Make-A-Word: Short Vowel Sounds /ĕ/ or /ĕ/ Predictable Book: <i>Look!</i> Lesson 33: Make-A-Word: Short Vowel Sounds Predictable Book: <i>What is That?</i></p>
<p>Writing (W)</p>		
<p>Text Types and Purposes</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>

<p>W.K.1. Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., <i>My favorite book is...</i>).</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 13: Phonological Awareness Emergent Writing: <i>What Do You Like?</i> Lesson 14: Phonemic Sound Awareness: Initial Sound Awareness Emergent Writing: <i>What Animal Can You See?</i> Lesson 25: Phonemic Awareness Review: Final Sound Awareness Emergent Writing: <i>What Can You Do?</i> Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about Your Family</i> Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about _____.</i> Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about _____.</i></p>
<p>W.K.2. Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.</p>		<p>Lesson 13: Phonological Awareness Emergent Writing: <i>What Do You Like?</i> Lesson 14: Phonemic Sound Awareness: Initial Sound Awareness Emergent Writing: <i>What Animal Can You See?</i> Lesson 25: Phonemic Awareness Review: Final Sound Awareness Emergent Writing: <i>What Can You Do?</i> Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about Your Family</i> Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about _____.</i> Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about _____.</i></p>

<p>W.K.3. Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about events in the order in which they occurred, and provide a reaction to what happened.</p>		<p>Lesson 25: Phonemic Awareness Review: Final Sound Awareness Emergent Writing: <i>What Can You Do?</i> Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about Your Family</i> Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about _____.</i> Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Emergent Writing: <i>Write a Story about _____.</i></p>
<p>Production & Distribution of Writing</p>	<p>NBS! Level 1</p>	<p>Emergent Writing: What Can You Do?</p>
<p>W.K.4. (Begins in grade 3)</p>		
<p>W.K.5. With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /ĭ/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ŏ/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>

<p>W.K.6. With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.</p>		
<p>Research to Build & Present Knowledge</p>	<p>NBS! Level 1</p>	<p>Emergent Writing: Write a Story about ____.</p>
<p>W.K.7. Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).</p>		
<p>W.K.8. With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 2: Clap it Slowly: Syllable Awareness <i>Name Writing/Self Portrait</i> Lesson 13: Phonological Awareness Review Lesson <i>What Do You Like?</i> Lesson 20: Phonemic Awareness Review: Initial Sound Awareness <i>What Animal Can You See?</i> Lesson 25: Phonemic Awareness Review: Final Sound Awareness <i>What Can You Do?</i> Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice <i>Write a Story About Your Family</i> Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice <i>Write a Story about ____.</i> Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice <i>Write a Story about ____.</i> Lesson 35: Letter Introduction: Letter Qq <i>Name Writing/Self Portrait</i> <i>**Other lessons encourage children to write specific letters or respond to a specific direction regarding a letter.</i></p>
<p>W.K.9. (Begins in grade 4)</p>		
<p>Range of Writing</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>

W.K.10. (Begins in grade 3).		
Speaking and Listening (SL)		
Comprehension & Collaboration	NBS! Level 1	NBS! Level 2
<p>SL.K.1. Participate in collaborative conversations with diverse partners about <i>kindergarten topics and texts</i> with peers and adults in small and larger groups.</p>		
<p>SL.K.1a. Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /î/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>

<p>SL.K.1b. Continue a conversation through multiple exchanges.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
--	--	---

<p>SL.K.2. Confirm understanding of a text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood.</p>	<p>Lesson 2: Say it Slowly Who Took the Cookies from the Cookie Jar?</p> <p>Lesson 3: Silly Words Jamerry</p> <p>Lesson 4: See the Signs I Read Signs</p> <p>Lesson 5: You Can Go On the Go</p> <p>Lesson 6: The Letter Tree Chicka Chicka Boom Boom</p> <p>Lesson 7: Wiggle! Wiggle! Wiggle!</p> <p>Lesson 8: Big Brown Bear Brown Bear, Brown Bear</p> <p>Lesson 9: Pig Party If You Give a Pig a Party</p> <p>Lesson 10: Fuzzy Furry Friend</p> <p>Lesson 11: Kangaroo, Kangaroo Does a Kangaroo Have a Mother Too?</p> <p>Lesson 12: Down in the Barn Down on the Farm</p> <p>Lesson 13: My Hungry Caterpillar The Very Hungry Caterpillar</p> <p>Lesson 14: My Little Mouse Time for School, Mouse!</p> <p>Lesson 15: Ollie, Ollie, Octopus Good Thing You're Not an Octopus</p> <p>Lesson 16: Let's Say it Again! Big Fat Hen</p> <p>Lesson 17: Dinosaur! Rhymosaur! Dinosaur Roar!</p> <p>Lesson 18: Feed Me! The Very Hungry /Tumble Bumble</p> <p>Lesson 19: Time to Rhyme The Pet Vet</p>	<p>Lesson 1: Letter Introduction: Letter Ss</p> <p>Lesson 2: Clap it Slowly: Syllable Awareness</p> <p>Lesson 3: Letter Introduction: Letter Kk</p> <p>Lesson 4: Kangaroo Clap: Syllable Awareness</p> <p>Lesson 5: Letter Introduction: Letters Ff and Yy</p> <p>Lesson 6: Really, Really Big Words: Compound Word Awareness</p> <p>Lesson 7: Letter Introduction: Letters Mm and Jj</p> <p>Lesson 8: What's the Word? Onset and Rime Blending</p> <p>Lesson 9: Letter Introduction: Letters Bb and Xx</p> <p>Lesson 10: Silly Billy: Rhyme Awareness</p> <p>Lesson 11: Letter Introduction: Letters Rr and Dd</p> <p>Lesson 12: Pair and Share: Rhyme Awareness</p> <p>Lesson 13: Phonological Awareness Review Lesson</p> <p>Lesson 14: Letter Introduction: Letters Vv and Ww</p> <p>Lesson 15: Listen! Listen! Initial Sound Awareness</p> <p>Lesson 16: Letter Introduction: Letters Ll and Hh</p> <p>Lesson 17: What's that Sound? Initial Sound Awareness</p> <p>Lesson 18: Letter Introduction: Letters Zz and Cc</p> <p>Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness</p> <p>Lesson 20: Phonemic Awareness Review: Initial Sound Awareness</p> <p>Lesson 21: Letter Introduction: Letters Nn and Pp</p> <p>Lesson 22: Listen! Listen! Final Consonant Sounds</p> <p>Lesson 23: Letter Introduction: Letters Tt and Gg</p> <p>Lesson 24: Listen! Listen! Final Consonant Sounds</p> <p>Lesson 25: Phonemic Awareness Review: Final Sound Awareness</p> <p>Lesson 26: Letter Introduction: Letters Aa and Ii</p> <p>Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/</p> <p>Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice</p> <p>Lesson 29: Letter Introduction Ee and Oo</p> <p>Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/</p> <p>Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice</p> <p>Lesson 32: Letter Introduction Uu</p> <p>Lesson 33: Make-a-Word: Short Vowel Sounds</p> <p>Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice</p> <p>Lesson 35: Letter Introduction: Letter Qq</p> <p>Lesson 36: My Name Book</p>
--	---	---

<p>SL.K.3. Ask and answer questions in order to seek help, get information, or clarify something that is not understood.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ŏ/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>Presentation of Knowledge & Ideas</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>

<p>SL.K.4. Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
--	--	---

<p>SL.K.5. Add drawings or other visual displays to descriptions as desired to provide additional detail.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
--	--	---

<p>SL.K.6. Speak audibly and express thoughts, feeling, and ideas clearly.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ō/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
Language Standards (L)		
<p>Conventions of Standard English</p>	<p>NBS! Level 1</p>	<p>NBS! Level 2</p>
<p>L.K.1. Demonstrate command of the conventions of standard English grammar and usage when writing, speaking.</p>		

<p>L.K.1a. Print many upper-and lowercase letters.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Intoduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareenss and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
---	---	--

<p>L.K.1b. Use frequently occurring nouns and verbs.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Intoduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ō/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>L.K.1c. Form regular plurals nouns orally by</p>		

<p>L.K.1d. Understand and use question words (interrogatives) (e.g., <i>who, what, where, when, why, how</i>).</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
--	---	--

<p>L.K.1e. Use the most frequently occurring prepositions (e.g., <i>to, from, in, out, on, off, for, of, by, with</i>).</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
--	--	---

<p>L.K.1f. Produce and expand complete sentences in shared language activities.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Intoduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ō/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>L.K.2. Demonstrate command of the conventions of standard English capitalization, pronunciation, and spelling when writing.</p>		

<p>L.K.2a. Capitalize the first word in a sentence and the pronoun <i>I</i>.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
---	--	---

<p>L.K.2b. Recognize and name end punctuation.</p>	<p>Period Lesson 5: You Can Go</p>	<p>Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ō/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
---	---	---

<p>L.K.2c. Write a letter or letters for most consonant and short-vowel sounds (phonemes).</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
---	--	---

<p>L.K.2d. Spell simple words phonetically, drawing on knowledge of sound-letter relationships.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /ĭ/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ŏ/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>L.K.3. (begins in grade 2)</p>		

<p>L.K.4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ō/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
---	--	---

<p>L.K.4a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>).</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Intoduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ō/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>L.K.4b. Use the most frequently occurring inflections and affixes (e.g., <i>-ed</i>, <i>-s</i>, <i>re-</i>, <i>un-</i>, [<i>re-</i>, <i>-ful</i>, <i>-less</i>) as a clue to the meaning of an unknown word.</p>		

<p>L.K.5. With guidance and support from adults, explore word relationships and nuances in word meanings.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ō/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>L.K.5a. Sort common objects in to categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.</p>		

<p>L.K.5b. Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
---	--	---

<p>L.K.5c. Identify real-life connections between words and their use (e.g., note places at school that are <i>colorful</i>).</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Intoduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ō/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
<p>L.K.5d. Distinguish shades of meaning among verbs describing the same general action (e.g., <i>walk, march, strut, prance</i>) by acting out the meanings.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	

<p>L.K.6. Use words and phrases acquired through conversations, reading and being read to, and responding to texts.</p>	<p>Lesson 1: My Name Is... Lesson 2: Say it Slowly Lesson 3: Silly Words Lesson 4: See the Signs Lesson 5: You Can Go Lesson 6: The Letter Tree Lesson 7: Wiggle! Wiggle! Wiggle! Lesson 8: Big Brown Bear Lesson 9: Pig Party Lesson 10: Fuzzy Furry Friend Lesson 11: Kangaroo, Kangaroo Lesson 12: Down in the Barn Lesson 13: My Hungry Caterpillar Lesson 14: My Little Mouse Lesson 15: Ollie, Ollie, Octopus Lesson 16: Let's Say it Again! Lesson 17: Dinosaur! Rhymosaur! Lesson 18: Feed Me! Lesson 19: Time to Rhyme Lesson 20: Skill Review</p>	<p>Lesson 1: Letter Introduction: Letter Ss Lesson 2: Clap it Slowly: Syllable Awareness Lesson 3: Letter Introduction: Letter Kk Lesson 4: Kangaroo Clap: Syllable Awareness Lesson 5: Letter Introduction: Letters Ff and Yy Lesson 6: Really, Really Big Words: Compound Word Awareness Lesson 7: Letter Introduction: Letters Mm and Jj Lesson 8: What's the Word? Onset and Rime Blending Lesson 9: Letter Introduction: Letters Bb and Xx Lesson 10: Silly Billy: Rhyme Awareness Lesson 11: Letter Introduction: Letters Rr and Dd Lesson 12: Pair and Share: Rhyme Awareness Lesson 13: Phonological Awareness Review Lesson Lesson 14: Letter Introduction: Letters Vv and Ww Lesson 15: Listen! Listen! Initial Sound Awareness Lesson 16: Letter Introduction: Letters Ll and Hh Lesson 17: What's that Sound? Initial Sound Awareness Lesson 18: Letter Introduction: Letters Zz and Cc Lesson 19: What's the First Sound that You Hear? Initial Sound Awareness Lesson 20: Phonemic Awareness Review: Initial Sound Awareness Lesson 21: Letter Introduction: Letters Nn and Pp Lesson 22: Listen! Listen! Final Consonant Sounds Lesson 23: Letter Introduction: Letters Tt and Gg Lesson 24: Listen! Listen! Final Consonant Sounds Lesson 25: Phonemic Awareness Review: Final Sound Awareness Lesson 26: Letter Introduction: Letters Aa and Ii Lesson 27: Make-a-Word: Short Vowel Sounds /ă/ or /i/ Lesson 28: Change the Word: Phonemic Awareness and Phonics Practice Lesson 29: Letter Introduction Ee and Oo Lesson 30: Make-a-Word: Short Vowel Sounds /ĕ/ or /ô/ Lesson 31: Change the Word: Phonemic Awareness and Phonics Practice Lesson 32: Letter Introduction Uu Lesson 33: Make-a-Word: Short Vowel Sounds Lesson 34: Change the Word: Phonemic Awareness and Phonics Practice Lesson 35: Letter Introduction: Letter Qq Lesson 36: My Name Book</p>
--	--	---