

Unit/Week	Lesson 1	Lesson 2	Lesson 3	Lesson 4	Lesson 5
1	<p>Letter-Sound Correspondence m, t, p, a, s</p> <p>Phoneme Blending: • Mystery Bag</p> <p>Beginning Sound Isolation: • Peel That Sound</p>	<p>Letter-Sound Correspondence h, c, i, d, f</p> <p>Phoneme Blending: • What's That Word?</p> <p>Letter-Sound Correspondence • This Letter or That?</p>	<p>Letter-Sound Correspondence r, o, g, n, l</p> <p>Phoneme Blending: • Mystery Bag</p> <p>Letter-Sound Correspondence • Find That Letter</p>	<p>Letter-Sound Correspondence u, b, k, v, e</p> <p>Phoneme Blending: • What's That Word?</p> <p>Letter-Sound Correspondence • This Letter or That?</p>	<p>Letter-Sound Correspondence j, w, z, qu, x, y</p> <p>Phoneme Blending • Mystery Bag</p> <p>Letter-Sound Correspondence • Find That Letter</p>
2	<p>Phoneme Segmentation: • <i>Stretch Those Sounds</i></p> <p>Letter and Word Knowledge: • Vowels vs. Consonants • What Makes a Word?</p>	<p>Phoneme Segmentation: • <i>Count the Sounds</i></p> <p>Letter and Word Knowledge: • Could It Be a Word?</p>	<p>Phoneme Segmentation: • <i>Stretch Those Sounds</i></p> <p>Phonemic Awareness: • Short Vowel Phonemes and Motions</p>	<p>Phoneme Segmentation: • <i>Count the Sounds</i></p> <p>Letter and Word Knowledge: • Touch & Say • Build a Word Preview</p>	<p>Phoneme Segmentation: • <i>Stretch Those Sounds</i></p> <p>Guided Student Practice: • Identify Vowels & Consonants • Could It Be a Word? • Touch & Say</p>
3	<p>Phoneme Addition: • <i>Add That Sound</i></p> <p>Phonemic Awareness: • Introduction to Long Vowel Phonemes; • Short vs. Long Vowel Phonemes</p>	<p>Phoneme Addition: • <i>Add That Sound</i></p> <p>Phonics: • Build a Word with Vowel-Consonant Pattern (Closed Syllables)</p>	<p>Phoneme Deletion: • <i>Delete That Sound</i></p> <p>Phonics: • Build a Word with Vowel-Consonant Pattern (Closed Syllables) & Adding Sounds</p>	<p>Phoneme Deletion: • <i>Delete That Sound</i></p> <p>Guided Student Practice: • Short Vowel Word Sort</p>	<p>Phoneme Substitution: • <i>Sound Swap</i></p> <p>Guided Student Practice: • Spell It!</p>
4	<p>High-Frequency Words featuring Heart Word Magic (say, for, are)</p> <p>Phonemic Awareness: • Short A vs. Short I Phonemes Phonics: • Build a Word with Real Words</p>	<p>High-Frequency Word Practice featuring Heart Word Magic (Review & Practice)</p> <p>Phonics: • Nonsense Words as Parts of Real Words: (cac—tus, com—ic) • Build Short A & Short I Nonsense Words</p>	<p>High-Frequency Words featuring Heart Word Magic (make, like, new)</p> <p>Phonemic Awareness: • Short U vs. Short O vs. Short E Phonics: • Build a Word with Real Words</p>	<p>High-Frequency Word Practice featuring Heart Word Magic (Review & Practice)</p> <p>Phonics: • Build a Word with Nonsense Words; Combine Nonsense Words To Make Bigger Real Words • Nonsense Words to Real Words by Adding Phonemes (lim → slim; op → mop; un → sun)</p>	<p>High-Frequency Word Practice featuring Heart Word Magic (Review & Practice)</p> <p>Guided Student Practice: • Reading Phrases & Sentences • Spell It!</p>
5	<p>High-Frequency Words featuring Heart Word Magic (out, our, please)</p> <p>Phonemic Awareness: • 2-Sound Consonant Blends (Sound Buddies) Phonics (Exposure): • Introduction to Build a Word with 2-Sound Blends</p>	<p>High-Frequency Word Practice featuring Heart Word Magic (Review & Practice)</p> <p>Phonics (Exposure): • Introduction to Consonant Digraphs sh, ch, th • Digraphs vs. 2-Sound Blends • Build a Word with Digraphs sh, ch, th</p>	<p>High-Frequency Words featuring Heart Word Magic (one, down, now)</p> <p>Phonics (Exposure): • Reading and Spelling with Digraphs sh, ch, th</p>	<p>High-Frequency Word Practice featuring Heart Word Magic (Review & Practice)</p> <p>Phonics (Exposure): • Reading and Spelling with 2-Sound Blends</p>	<p>High-Frequency Word Practice featuring Heart Word Magic (Review & Practice)</p> <p>Guided Student Practice: • Reading Phrases & Sentences • Spell It! (with Digraphs and Blends)</p>

Italics: warm up

Unit/Week	Lesson 1	Lesson 2	Lesson 3	Lesson 4	Lesson 5
1	Introduction <ul style="list-style-type: none"> • Short & Long Vowel Sounds 	Phonemic Awareness: <ul style="list-style-type: none"> • Short & Long Vowel Sounds Review • Finger-Stretching • Segmenting and Blending Phonemes 	Phonics: <ul style="list-style-type: none"> • Closed Syllables (Real Words) 	Phonics: <ul style="list-style-type: none"> • Closed Syllables (Nonsense Words) • Chunk all (Optional) 	Guided Student Practice : <ul style="list-style-type: none"> • Detective Work • Word Sort (Optional) • Phrases & Sentences to Read
2	Phonics: <ul style="list-style-type: none"> • Digraphs sh, ch, th (Sounds, Spellings, & Build a Word) 	Phonics: <ul style="list-style-type: none"> • Digraphs wh & ck (Sounds, Spellings, & Build a Word) 	Phonics: <ul style="list-style-type: none"> • Review All Digraphs 	Guided Student Practice: <ul style="list-style-type: none"> • Detective Work • Word Sort • Phrases & Sentences to Read 	Phonemic Awareness: <ul style="list-style-type: none"> • Hearing 2-Sound Blends Phonics: <ul style="list-style-type: none"> • Phoneme Addition with Letters to Create Words with 2-Sound Blends
3	Phonics: <ul style="list-style-type: none"> • 2-Sound Blends: Initial and Final 	Phonics: <ul style="list-style-type: none"> • Review Digraphs vs. 2-Sound Blends 	Phonemic Awareness: <ul style="list-style-type: none"> • Phoneme Manipulation Phonics: <ul style="list-style-type: none"> • Word Math (Adding and Deleting Phonemes with Letters, including Digraphs & Blends) 	Guided Student Practice: <ul style="list-style-type: none"> • Detective Work • Word Sort • Phrases & Sentences to Read 	Phonological Awareness: <ul style="list-style-type: none"> • Syllable Stomp Using SyllaBoards
4	Phonics: <ul style="list-style-type: none"> • Reading 2-Syllable Closed Syllable Words 	Phonics: <ul style="list-style-type: none"> • Reading 2- and 3-Syllable Closed Syllable Words 	Phonics: <ul style="list-style-type: none"> • More Reading 2- and 3-Syllable Closed Syllable Words 	Guided Student Practice: <ul style="list-style-type: none"> • Detective Work • Word Sort • Phrases & Sentences to Read 	Phonics: <ul style="list-style-type: none"> • Introduce Open Syllables in Single-Syllable Words
5	Phonemic Awareness: <ul style="list-style-type: none"> • Flexibility in Reading Multisyllabic Words (Introduction to Schwa) 	Phonics: <ul style="list-style-type: none"> • Reading 2-Syllable Words with Schwa (Closed Syllables) 	Phonics: <ul style="list-style-type: none"> • Reading 2-Syllable Words with Schwa (Closed & Open Syllables) 	Phonics: <ul style="list-style-type: none"> • Reading 2- and 3-Syllable Words with Schwa (Closed & Open Syllables) 	Guided Student Practice: <ul style="list-style-type: none"> • Detective Work • Word Sort • Phrases & Sentences to Read

Unit/Week	Lesson 1	Lesson 2	Lesson 3	Lesson 4	Lesson 5
1	Introduction	Phonemic Awareness: <ul style="list-style-type: none">• Introduction to Short Vowel Phonemes• Introduction to Segmenting Words	Phonics: <ul style="list-style-type: none">• Closed Syllables (Real Words)	Phonics: <ul style="list-style-type: none">• Digraphs	Guided Student Practice: <ul style="list-style-type: none">• Detective Work• Word Sort• Sentences to Read
2	Phonemic Awareness: <ul style="list-style-type: none">• Segmenting Phonemes & Identifying Vowel Sounds	Phonics: <ul style="list-style-type: none">• Reading Single-Syllable Closed Syllable Words with 2-Sound Blends	Phonics: <ul style="list-style-type: none">• Reading Single-Syllable Closed Syllable Words with Digraph Blends	Guided Student Practice: <ul style="list-style-type: none">• Detective Work• Word Sort• Sentences to Read	Phonemic Awareness: <ul style="list-style-type: none">• Segmenting Words & Adding Phonemes
3	Phonics: <ul style="list-style-type: none">• Reading 2-Syllable Words with Closed Syllables	Phonics: <ul style="list-style-type: none">• Reading 2- and 3-Syllable Words with Closed Syllables	Guided Student Practice: <ul style="list-style-type: none">• Detective Work• Word Sort• Sentences to Read	Phonemic Awareness: <ul style="list-style-type: none">• Segmenting Words & Substituting Vowel Phonemes	Phonics: <ul style="list-style-type: none">• Reading Open Syllable Words (Single-Syllable)
4	Phonics: <ul style="list-style-type: none">• Reading 2- and 3-Syllable Words with Open Syllables	Guided Student Practice: <ul style="list-style-type: none">• Detective Work• Word Sort• Sentences to Read	Phonemic Awareness: <ul style="list-style-type: none">• Identifying the Schwa Sound in Words	Phonics: <ul style="list-style-type: none">• Reading 2-Syllable Words with Schwa	Phonics: <ul style="list-style-type: none">• Reading 2-, 3- and 4-Syllable Words with Schwa
5	Guided Student Practice: <ul style="list-style-type: none">• Detective Work• Word Sort• Sentences to Read	Phonemic Awareness: <ul style="list-style-type: none">• Segmenting Words & Deleting Phonemes	Phonics: <ul style="list-style-type: none">• Reading Vowel-Consonant-e Words (Single-Syllable)	Phonics: <ul style="list-style-type: none">• Reading 2-, 3- and 4-Syllable Words with Vowel-Consonant-e	Guided Student Practice: <ul style="list-style-type: none">• Detective Work• Word Sort• Sentences to Read