INTRODUCTION
Due to the implementation of the Unified English Braille (UEB) code, the Building on Patterns (BOP) First Grade Unit 7 Student Textbook and Worksheets have been updated as needed to reflect the new code. Here are the new catalog numbers for these items:

6-78563-U7 BOP First Grade Unit 7 Student Textbook, UEB
6-78564-U7 BOP First Grade Unit 7 Worksheets Pack, UEB

APH developed this supplement for the Teachers’ Edition to help the Teacher of the Visually Impaired note the changes in the teacher and student materials and changes in terminology for UEB. This supplement does not provide instruction in UEB. The Rules of Unified English Braille, Second Edition 2013, is referenced in this teacher supplement. Go to www.iceb.org/ueb.html to view or download the rulebook. For more information about UEB, go to http://www.brailleauthority.org/ueb.html.

General Guidelines
Following this introductory information, there is a table for each lesson in BOP First Grade Unit 7 that has changes because of the transition to UEB, tables for changes needed in the Lesson Monitoring Sheets, and a table for changes needed in the Assessment Check-up Forms. The following list contains some general information that may apply to multiple entries in the tables, and changes that are common throughout the entire Building on Patterns series that apply to this unit and are not listed in the tables. Please make note of these:

1. When a Rule is noted in a table it is referring to the Rules of Unified English Braille, Second Edition 2013.

2. The first time a change is found in the student materials or Teacher’s Edition, there is a detailed description in the table. A simple word or phrase is listed for subsequent instances of that change in the rest of the unit.
· UEB does not have some contractions that were included in the English Braille American Edition (EBAE) code. The first time there is a Change about not using an EBAE contraction, it is noted as an omission. Each additional instance is noted with “Omit:” followed by the letters or word that is not contracted.

3. Number Signs—now called Numeric Indicators: In UEB the numeric indicator is repeated after a hyphen. So worksheet numbers or other numbers within the student materials may have changed to reflect this rule. For example: WS14-3 will have a numeric indicator before the 14 and before the 3. See UEB Rules 6.2 and 6.3.

4. A blank line is now represented by the UEB low line (underscore) symbol: Dots 4-6, Dots 3-6. See UEB Rule 7.2.3.

5. There are some line runovers (places where the text goes to the next line) in the student materials that have changed. These are not noted unless text has been moved to another page.

6. Worksheets that were only to teach one or more contractions that are not in UEB are no longer included in the student materials. These are noted. The other worksheet pages have not been renumbered.

7. The words to, into, and by are no longer anchored with a full cell when they are shown by themselves because these words are either not contracted or include an upper-cell dot in UEB.

Table Description
COLUMN 1: The page number in the Teacher’s Edition (TE) that is affected

COLUMN 2: The location of the change: Teacher’s Edition (TE), Student Textbook (ST), or Worksheets (WS)

COLUMN 3: More detail about the location of the change. Note: Student page line numbers are based on the lines of braille; blank lines are not counted.

COLUMN 4: What has changed or the type of change in the student materials, or what needs to be changed or the type of change in the Teacher’s Edition. Please read through this information carefully so you will be aware of the changes within the student materials. Occasionally, changes to the “teacher script” used during instruction are given in this column.

COLUMN 5: The modification that has been made to the student materials or should be noted for the Teacher’s Edition.

COLUMN 6: The old terminology that has changed

COLUMN 7: The new terminology that replaces the old terminology

How to Use the Tables
It is recommended that you use the teacher supplement tables to make changes in the Teacher’s Edition prior to starting each unit. Mark the changes in the Teacher’s Edition so you are fully aware of each change embedded within the Student Textbook and Worksheets, and additional changes to mark in the Teacher’s Edition. When making these UEB changes, it will be helpful to follow these suggested steps:

	Steps
	Example

	1. Open the Teacher’s Edition to the page number listed in column 1.
	TE Page – 21

	2. Use column 2 to find the general location of where a change was made or needs to be made.
	Location – ST 7
(The student textbook page pictured on the TE page listed has been changed.)

	3. Use column 3 to find the item, sentence, line, or other location detail for the change.
	Location Detail – line 3
(The second line of braille on the textbook page)

	4. Use column 4 to determine what is changed in the Student Textbook or Worksheet, the type of change, or what needs to be changed in the Teacher’s Edition. A number in parentheses indicates multiple instances of the same change.
	Change – Omit: to
(There is no contraction in UEB for to.)

	5. Use column 5 to note what has been changed in the Student Textbook or Worksheets or specific word changes for the Teacher’s Edition.
	Modification – to help
(The word to is spelled out and spaced from help.)

	6. Use column 6 to identify the old terminology that is changed.
	Old Term – letter sign

	7. Use column 7 to note the new terminology that is now used in UEB.
	New Term – grade 1 symbol indicator
(This is the UEB term for this symbol. Teachers should use their best judgment to decide what terms to use with a student.)

Note: Columns 6 and 7 are not included in every table in this unit.
BUILDING ON PATTERNS FIRST GRADE: UNIT 7 UEB TEACHER SUPPLEMENT

Page 35 of 39
	GRADE 1: UNIT 7: FRONT MATTER

	TE
Page
	Location
TE/WS/ST
	Location Detail
	Change
	Modification
	Old Term
	New Term

	ii
	Scope and Sequence Chart: Spelling Words
	row 2
	UEB does not have a contraction for “by,” therefore it is omitted in this unit.
	by
	
	

	iii
	Scope and Sequence Chart: New Reading Words
	row 1
	UEB does not have a contraction for “by” or “into,” therefore they are omitted in this unit.
	by, into
	
	

	
	Scope and Sequence Chart: Braille Knowledge
	row 1
	UEB does not have a contraction for “to,” therefore it is omitted in this unit.
Omit: into, by
	to, into, by
	
	

	
	Scope and Sequence Chart: New Reading Words
	row 3
	Term: The letter sign (dots 5-6) is now the grade 1 symbol indicator. Rule 5.0 (print TE only)

Add grade 1 word indicator: In UEB,
“r-a-t-h-e-r” is preceded by the grade 1 word indicator (dots 5-6, 5-6). Rule 5.3
	

r-a-t-h-e-r
	(letter sign)
	(grade 1 symbol indicator)

	
	Scope and Sequence Chart: Braille Knowledge
	row 3
	Term
	
	the letter sign
	the grade 1 symbol indicator

	iv
	Scope and Sequence Chart: Spelling Words
	row 1
	Omit: by
	by
	
	

	v
	Scope and Sequence Chart: New Reading Words
	row 1
	Term (print TE only)
	
	(letter sign)
	(grade 1 symbol indicator)

	
	
	
	Omit: by, into
UEB does not have a contraction for “dd,” therefore it is omitted in this unit.
	by, into
puddle
	
	

	
	
	
	Add grade 1 word indicator
	r-a-t-h-e-r
	
	

	GRADE 1: UNIT 7: LESSON 35

	TE
Page
	Location
TE/WS/ST
	Location Detail
	Change
	Modification

	1
	TE Materials Needed
	
	Delete: “Word cards: to(fc), into(fc), by(fc)”
	

	
	TE Reading
	New Reading Words
	Omit: by, into
	by, into

	
	TE Writing
	Writing Grammar
	Delete: “to, into, by”
	

	
	TE Braille Knowledge
	Braille Contractions
	Delete: “to, into, by”
	

	2
	TE Day 1: Braille Knowledge
	
	Delete
Skip this activity.
	

	
	TE Day 2: Reading
	New Reading Words
	Omit: into, by
	by, into

	3
	TE Day 5: Writing
	Writing Grammar
	Delete
Skip this activity.
	

	4
	TE left side bar: Braille Knowledge
	
	Delete
Skip this activity.
	

	6
	TE Braille Knowledge
	
	Delete
Skip this activity.
	

	7
	TE continued instructions at top of page
	
	Delete
Skip this activity.
	

	7 (cont.)
	WS35-3
	
	This worksheet is removed in the new UEB Student Materials. Worksheets are NOT renumbered.
	Deleted

	8
	TE instruction at top of page
	
	Delete
Skip this activity.
	

	
	WS35-4
	
	This worksheet is removed in the new UEB Student Materials.
	Deleted

	12
	TE left side bar: Reading
	New Reading Words
	Omit: by, into
	by, into

	13
	ST 3
	line 6
	Omit: to
	to Hide

	
	
	line 7
	Omit: to
	to Do

	14
	ST 5
	line 7
	Omit: to
	to the

	
	
	line 10
	Omit: by (2)
	by(fc)
by you

	
	
	
	Omit: to
	to sit

	
	
	line 11
	Omit: into (2)
	into(fc)
into the

	
	
	line 12
	Omit: to
	to eat

	15
	ST 6
	line 1
	Omit: to
	to try

	15 (cont.)
	TE instructions for by
	sentence 3
	Delete: “and that it is written up against the next word without a space between them.”
	

	16
	TE instructions for into
	sentence 2
	Replace the last part of this sentence with: “is a compound word made of the i-n contraction and the word to.”
	

	21
	ST 7
	line 3
	Omit: to
	to help

	
	
	line 5
	Omit: to
	to be

	
	
	line 10
	Omit: to
	to school

	22
	ST 9
	line 6
	Omit: to
	to work

	
	
	line 8
	UEB does not have a contraction for “com,” therefore it is omitted in this unit.
	come

	
	
	
	Omit: to
	to my

	
	
	line 10
	Omit: to, by
	to go
by home

	
	
	line 11
	Omit: com
	come

	23
	ST 10
	line 4
	Omit: com
	come

	
	
	line 7
	Omit: into
	into the

	
	
	line 9
	Omit: into
	into the

	23 (cont.)
	ST 11
	line 1
	Omit: by
Spacing rule: In UEB, a, and, for, of, the, with are no longer “snuggled” to each other. Rule 10.3
	by the
for a

	
	
	line 3
	Spacing rule
	with a

	
	
	line 7
	Spacing rule
Omit: to, com
	with a
to come

	
	
	line 9
	Omit: to
	to read

	
	
	line 10
	Omit: to
	to ask

	
	
	line 11
	Omit: to
	to be

	24
	ST 12
	line 1
	Omit: dd
	Suddenly

	25
	ST 13
	line 5
	Omit: to
	to start

	
	
	line 6
	Omit: by
	by Deb

	
	
	line 12
	Omit: to
	to do

	26
	ST 14
	line 1
	Spacing rule
	of the

	
	
	line 3
	Spacing rule
	for a

	
	
	line 4
	Omit: to
	to get

	
	
	line 5
	Spacing rule
	of the

	26 (cont.)
	ST 14 (cont.)
	line 6
	Omit: into
	into the

	
	
	line 7
	Omit: to
	to go

	
	
	line 9
	Spacing rule
	of the

	
	
	line 10
	Spacing rule
	of the

	
	ST 15
	line 1
	Spacing rule
	of the

	
	
	line 2
	Omit: into
	into going

	
	
	line 3
	Omit: dd
	Suddenly

	33
	WS35-6
	#9 Line 11
	Spacing rule
	of the

	34
	TE left side bar: Writing
	Writing Grammar
	Delete
Skip this activity.
	

	35
	WS35-7
	#3 Line 3
	Spacing rule
	with the

	
	
	#8 Line 8
	Spacing rule
	with the

	37
	TE Writing Grammar
	
	Delete
Skip this activity.
	

	38
	TE continued instructions at top of page
	
	Delete
Skip this activity.
	

	GRADE 1: UNIT 7: LESSON 36

	TE
Page
	Location
TE/WS/ST
	Location Detail
	Change
	Modification

	41
	TE Word Work
	Spelling
	Omit: by
	by

	42
	TE Day 2: Spelling
	
	Omit: by
	by

	50
	TE left side bar: Word Work
	Spelling
	Omit: by
	by

	51
	ST 19
	line 8
	Omit: to
	to the

	53
	TE Spelling
	#1
	Delete: by(fc) (contr.)
	

	54
	ST 31
	#1 line 2
	by(fc) (contr.) has been removed
	Text removed

	57
	ST 21
	line 2
	Spacing rule
	of the

	
	
	line 5
	Spacing rule
	of the

	
	
	line 8
	Omit: to
	to find

	
	
	line 9
	Omit: to
	to sit

	
	
	line 10
	Omit: to
	to make

	
	
	line 11
	Omit: to (2)
	to sleep
to find

	
	ST 22
	line 2
	Omit: to
	to help

	
	
	line 5
	Omit: come
	come

	
	
	line 6
	Omit: to
	to help

	57 (cont.)
	ST 22 (cont.)
	line 7
	Omit: to (2), com
	to come
to his

	
	
	line 10
	Spacing rule
	with the

	
	
	line 11
	Omit: to
	to hear

	59
	ST 23
	line 1
	Omit: to
	to Fred’s

	
	
	line 3
	Omit: to
	to start

	
	ST 24
	line 2
	Omit: to
	to feel

	60
	ST 25
	line 4
	Omit: to
	to do

	
	
	line 7
	Omit: to
	to help

	
	
	line 10
	Omit: to
	to keep

	
	ST 26
	line 6
	Omit: by
	by it

	
	
	line 8
	Omit: to
	to do

	62
	ST 27
	line 2
	Omit: to
	to do

	
	
	line 4
	Omit: to
	to help

	
	
	line 8
	Omit: to
	to me

	
	
	line 11
	Omit: to
	to throw

	63
	ST 29
	line 3
	Omit: to
	to help

	
	
	line 5
	Omit: to
	to sleep

	64
	TE Word Work
	#5 line 7
	Delete this item
	

	65
	TE Writing
	sentence 2
	Delete: “and that the
word by is written next to the word the without skipping a space in the last sentence.”
	by

	
	
	#5
	Omit: by
	by the

	67
	WS36-4
	#6 line 6
	Spacing rule
	and a

	
	
	#7 line 8
	Spacing rule
	with a

	
	WS36-5
	#9 line 2
	Spacing rule
	with a

	
	
	#10 line 3
	Spacing rule
	of the

	
	
	#10 line 11
	Omit: to
	to the

	68
	WS36-6
	line 4
	Spacing rule
	of the

	
	
	line 6
	Omit: to
	to make

	
	
	line 9
	Omit: by
	(by) the

	72
	TE Word Work
	#1
	Omit: by (3)
	by(fc)
by the
by.

	GRADE 1: UNIT 7: LESSON 37

	TE
Page
	Location
TE/WS/ST
	Location Detail
	Change
	Modification
	Old Term
	New Term

	75
	TE Reading
	New Reading Words
	Term (print TE only)
	
	(letter sign)
	(grade 1 symbol indicator)

	
	
	
	Add grade 1 word indicator
	r-a-t-h-e-r
	
	

	
	TE Braille Knowledge
	
	Term
	
	letter sign
	grade 1 symbol indicator

	76
	TE Day 1: Braille Knowledge
	
	Term, Rule 2.1
	
	Composition sign
	Indicator

	
	
	
	Term
	
	letter sign
	grade 1 symbol indicator

	
	TE Day 2: Reading
	
	Term (print TE only)
	
	letter sign
	grade 1 symbol indicator

	
	
	
	Add grade 1 word indicator
	r-a-t-h-e-r
	
	

	78
	TE left side bar: Braille Knowledge:
	
	Term
	
	letter sign
	grade 1 symbol indicator

	80
	TE Braille Knowledge
	paragraph heading
	Term
	
	letter sign
	grade 1 symbol indicator

	
	TE Braille Knowledge: paragraph 1
	sentence 2
	Term

Note: Teachers should use their best judgment to decide what terms to use with a student.
	
	letter sign
	grade 1 symbol indicator

	
	
	sentence 4
	Term
	
	letter sign
	grade 1 symbol indicator

	
	TE Braille Knowledge: paragraph 2
	sentence 1
	Term, Rule 10.1

Note: Teachers should use their best judgment to decide what terms to use with a student.
	
	letter word
	alphabetic wordsign

	
	TE Braille Knowledge: paragraph 3
	sentence 1
	Term
	
	letter sign
	grade 1 symbol indicator

	81
	WS37-2
	line 1
	Term (print TE only)
	
	letter sign
	grade 1 symbol indicator

	81 (cont.)
	WS37-2 (cont.)
	line 3
	Omit: to
Spacing rule
	to school
with a
	
	

	
	
	#2 line 7
	Omit: to
	to the
	
	

	82
	WS37-3
	#4 Line 8
	Omit: by
	by for
	
	

	83
	WS37-4
	#2 Line 3
	Omit: to
	to go
	
	

	
	
	#5 Line 9
	Omit: to
	to eat
	
	

	86
	TE left side bar: Reading
	
	Term (print TE only)
	
	letter sign
	grade 1 symbol indicator

	
	
	
	Add grade 1 word indicator
	r-a-t-h-e-r
	
	

	87
	ST 33
	line 4
	Spacing rule
	for the
	
	

	
	
	line 10
	Term (print TE only)
	
	letter sign
	grade 1 symbol indicator

	88
	ST 34
	line 1

	Grade 1 word indicator added
	r-a-t-h-e-r
	
	

	
	
	line 2
	Omit: com
	computer
	
	

	
	
	line 3
	Grade 1 word indicator added
	r-a-t-h-e-r
	
	

	88 (cont.)
	ST 34 (cont.)
	line 5
	Omit: to
	to the
	
	

	
	
	line 6
	Omit: to
	to the
	
	

	89
	TE instructions for (letter sign)r
	sentence 4
	Term
	
	letter sign
	grade 1 symbol indicator

	
	
	
	Term
	
	letter word contraction
	alphabetic wordsign

	
	
	sentence 6
	Change: “Have the child read the letter r and then read the sentence with the grade 1 symbol indicator in it.”
	letter sign
	letter sign
	grade 1 symbol indicator

	89
	TE instructions for
r-a-t-h-e-r
	Add a sentence after sentence 1
	Add this sentence: “Have the child identify the first two shapes. Tell the child this is the grade 1 word indicator (dot 5-6, 5-6) and it is used in front of series of hyphenated letters.”

Note: Teachers should use their best judgment to decide what terms to use with a student.
	
	
	

	92
	TE Writing
	sentence list #1
	Spacing rule
	of the
	
	

	
	
	sentence list #2
	Omit: to
	to cook
	
	

	95
	ST 35
	line 2
	Spacing rule
	with a
	
	

	
	ST 36
	line 2
	Omit: to
	to read
	
	

	97
	ST 37
	line 5
	Omit: to (2)
	to take
to learn
	
	

	
	
	line 7
	Omit: to
	to try
	
	

	
	
	line 12
	Grade 1 word indicator added
	r-a-t-h-e-r!”
	
	

	98
	ST 38
	line 5
	Spacing rule
	and a
	
	

	
	
	line 8
	Grade 1 word indicator added
	l-o-r-d.
	
	

	
	
	line 9
	Spacing rule
	and the
	
	

	
	
	line 12
	Omit: to
	to be
	
	

	
	ST 39
	line 2
	Omit: to
	to be
	
	

	
	
	line 3
	Omit: to
	to finish
	
	

	100
	ST 40
	line 2
	Omit: to
	to do
	
	

	
	
	line 6
	Grade 1 word indicator added
	T-o-m-o-r-r-o-w
	
	

	
	
	line 8
	Omit: to
	to use
	
	

	
	
	line 11
	Omit: to
	to do
	
	

	
	ST 41
	line 1
	Omit: to
	to himself
	
	

	
	
	line 4
	Omit: to
	to himself
	
	

	
	
	line 5
	Omit: to
	to lunch
	
	

	101
	WS37-6
	#2 line 2
	Omit: to
	to Grandma
	
	

	
	
	#3 line 3
	Spacing rule
	of the
	
	

	
	
	#9 line 9
	Omit: to
	to see
	
	

	104
	TE left side bar: Writing
	Writing Grammar
	Term
	
	letter sign
	grade 1 symbol indicator

	105
	TE Writing
	paragraph heading
	Term
	
	letter sign
	grade 1 symbol indicator

	
	
	sentence 1
	Term
	
	letter sign
	grade 1 symbol indicator

	
	
	sentence 3
	Term
	
	letter sign
	grade 1 symbol indicator

	106
	TE numbered items
	#1
	Term
	
	lr. sign
	grade 1 symbol indicator

	
	
	#2
	Term
	
	lr. sign
	grade 1 symbol indicator

	106 (cont.)
	TE numbered items (cont.)
	#3
	Term
	
	lr. sign
	grade 1 symbol indicator

	
	
	#4
	Term
	
	lr. sign
	grade 1 symbol indicator

	GRADE 1: UNIT 7: LESSON 38

	TE
Page
	Location
TE/WS/ST
	Location Detail
	Change
	Modification

	113
	TE Reading
	New Reading Words
	Omit: dd
	puddle

	114
	TE Day 2: Reading
	
	Omit: dd
	puddle

	122
	TE left side bar: Reading
	
	Omit: dd
	puddle

	123
	ST 45
	line 6
	Omit: dd (2)
	puddle

	124
	ST 46
	line 4
	Omit: to
	to change

	131
	ST 47
	line 4
	Omit: to
	to wash

	
	
	line 5
	Omit: to
	to take

	
	
	line 6
	Omit: to
	to swim

	
	
	line 10
	Spacing rule
	of the

	
	ST 48
	line 3
	Omit: dd
	puddle

	
	
	line 4
	Omit: dd
	puddle

	
	
	line 6
	Omit: to
	to some

	
	
	line 7
	Omit: to
	to grow

	
	
	line 9
	Spacing rule
	of the

	133
	ST 49
	line 7
	Omit: com
	come

	
	
	line 10
	Omit: to
	to keep

	133 (cont.)
	ST 49 (cont.)
	line 12
	Omit: to
	to use

	134
	ST 50
	line 7
	Omit: com
	coming

	
	
	line 11
	Omit: com
	comes

	
	
	line 12
	Spacing rule
	and a

	135
	ST 51
	line 1
	Omit: to
	to another

	
	
	line 4
	Omit: to
	to ice

	
	
	line 5

	Omit: to
Spacing rule
	to solid
of a

	
	
	line 6
	Omit: to
	to ice

	
	
	line 8
	Omit: to
	to see

	
	
	line 9
	Omit: into
	into ice

	136
	ST 52
	line 1
	Omit: to
	to liquid

	
	
	line 4
	Spacing rule
	for a

	
	
	line 5
	Omit: into
	into a

	
	
	line 8
	Omit: into
	into a

	
	
	line 9
	Omit: to
	to throw

	137
	ST 53
	line 1
	Omit: into
	into its

	
	
	line 3 (2)
	Omit: to
	to water

	
	
	line 5
	Omit: to
	to water
to ice

	138
	ST 55
	line 2
	Omit: into
	into a

	
	
	line 4
	Omit: into
	into water

	
	
	line 6
	Omit: into
	into gas

	
	ST 56
	line 1
	Omit: into
	into water

	
	
	line 5
	Omit: into
	into a

	
	
	line 9
	Omit: into
	into a

	139
	ST 57
	line 9
	Omit: to
	to liquid

	
	
	line 10
	Omit: to
	to water

	
	
	line 11 (2)
	Omit: to
	to liquid
to ice

	144
	WS38-3
	#1 line 6
	Omit: to
	to work

	149
	TE Writing: Writing Grammar
	sentence list #1
	omit: to
	to a

	GRADE 1: UNIT 7: LESSON 39

	TE
Page
	Location
TE/WS/ST
	Location Detail
	Change
	Modification

	155
	TE Day 3 Reading
	
	Omit: to
	to Hide

	
	TE Day 4 Reading
	
	Omit: to
	to Hide

	
	TE Day 5 Reading
	
	Omit: to
	to Hide

	164
	ST 61
	line 10
	Omit: by
	by the

	165
	ST 62
	line 5
	Omit: to
	to a

	
	
	line 7
	Omit: into
	into church

	170
	TE left side bar: Reading
	
	Omit: to
	to Hide

	
	TE main text: Reading
	paragraph heading
	Omit: to
	to Hide

	171
	ST 63
	line 1
	Omit: to
	to Hide

	
	ST 64
	line 1
	Omit: to
	to the

	
	
	line 5
	Omit: com
	comes

	172
	ST 65
	line 13
	Omit: by
	by the

	173
	ST 66
	line 2
	Omit: to
	to the

	
	
	line 3
	Spacing rule
	for a

	
	
	line 4
	Spacing rule
	for the

	173
(cont.)
	ST 66 (cont.)
	line 7
	Spacing rule
	for the

	
	
	line 11
	Spacing rule
	of the

	174
	ST 67
	line 1
	Omit: to
	to the

	
	
	line 2
	Omit: to
	to her

	
	
	line 3
	spacing rule
	with the

	
	
	line 7
	Omit: to
	to hide

	
	
	line 10
	Omit: to
	to bed

	
	ST 68
	line 4
	Omit: into
	into the

	
	
	line 9
	Omit: to (2)
	to get
to hide

	
	
	line 12
	Omit: to
	to the

	175
	ST 69
	line 4
	Omit: com
	come

	
	
	line 5
	Omit: to
	to hide

	
	
	line 12
	Spacing rule
	for a

	176
	ST 70
	line 3
	Omit: com
	comes

	
	
	line 5
	Omit: to
	to help

	
	
	line 8
	Omit: to
	to the

	
	
	line 11
	Omit: com
	come

	
	ST 71
	line 7
	Omit: to
	to the

	
	
	line 9
	Omit: to
	to hide

	178
	WS39-4
	#1 line 4
	Spacing rule
	with the

	
	
	#2 line 6
	Spacing rule
	with the

	186
	WS39-6
	#1 line 4
	Omit: to
	to ask

	
	
	#8 line 11
	Spacing rule
	with a

	GRADE 1: UNIT 7: LESSON 40

	TE
Page
	Location
TE/WS/ST
	Location Detail
	Change
	Modification
	Old Term
	New Term

	193
	TE Word Work
	Dolch Word Recognition
	Omit: by, com, into, to
	by
com
into
to
	
	

	
	TE Word Work
	Spelling
	Omit: by
	by
	
	

	
	TE Reading
	New Reading Words
	Omit: by, into

Add grade 1 word indicator
	by(fc)
into(fc)
r-a-t-h-e-r
	
	

	194
	TE Writing
	
	Omit: by, into

	by(fc)
into(fc)
	
	

	
	Braille Knowledge
	Braille Code
	Omit: by, into
	by(fc)
into(fc)
	
	

	
	
	Braille Composition Sign
	Terms
	
	Composition Sign

letter sign
	Indicator

grade 1 symbol indicator

	200
	Second part of ST 65 (also described in the Lesson 39 chart, TE Page 172)
	line 3
	Omit: by
	by the
	
	

	203
	WS40-2
	line 9
	Omit: dd
	puddle
	
	

	204
	ST 75
	line 1
	Omit: to
	to Do
	
	

	
	
	line 4
	Omit: to
	to do
	
	

	
	
	line 7
	Grade 1 word indicator added
	f-u-n
	
	

	
	
	line 8
	Omit: to
	to play
	
	

	
	
	line 9
	Spacing rule
Omit: to
	for a
to the
	
	

	205
	ST 76
	line 1
	Omit: to
	to do
	
	

	
	
	line 3
	Omit: to
	to do
	
	

	
	
	line 7
	Omit: to
	to think
	
	

	
	
	line 8
	Omit: to
	to do
	
	

	
	
	line 12
	Omit: to (2)
	to find
to do
	
	

	
	ST 77
	line 1
	Omit: to
	to do
	
	

	
	
	line 4
	Omit: to
	to start
	
	

	
	
	line 5
	Omit: to
	to do
	
	

	
	
	line 7
	Omit: to
	to make
	
	

	206
	WS40-3
	#1 line 2
	Spacing rule
	of the
	
	

	
	
	#2 line 7
	Omit: to (2)
	to find
to do
	
	

	
	
	#2 line 8
	Omit: to (2)
	to talk
to another
	
	

	
	
	#2 line 9
	Omit: to (2)
	to listen
to music
	
	

	207
	WS40-4
	#3 line 5
	Spacing rule
	with a
	
	

	
	
	#4 line 7
	Spacing rule
	with the
	
	

	
	
	#5 line 10
	Omit: to
	to be
	
	

	208
	WS40-5
	#6 line 1
	Omit: to
	to do
	
	

	
	
	#8 line 7
	Omit: to
	to do
	
	

	209
	WS40-6
	#9 line 2
	Omit: to
	to do
	
	

	210
	ST 78
	line 1
	Omit: to
	to do
	
	

	
	
	line 3
	Omit: to
	to help
	
	

	
	
	line 4
	Omit: to
	to swim
	
	

	
	
	line 5
	Omit: to
	to work
	
	

	210
(cont.)
	ST 78 (cont.)
	line 6
	Omit: to
	to make
	
	

	
	ST 79
	line 2
	Omit: to
	to do
	
	

	
	
	line 6
	Spacing rule
	with a
	
	

	211
	ST 80
	line 8
	Omit: to
	to do
	
	

	212
	WS40-7
	#11 line 2
	Omit: to
	to do
	
	

	
	
	#12 line 6
	Omit: to
	to think
	
	

	
	
	#12 line 7
	Omit: to
	to do
	
	

	
	
	#12 line 8
	Omit: to
	to work
	
	

	
	
	#12 line 9
	Omit: to
	to do
	
	

	
	
	#12 line 10
	Omit: to
	to do
	
	

	213
	WS40-8
	#13 line 3
	Omit: to
	to drink
	
	

	
	
	#13 line 4
	Omit: to
	to hang
	
	

	
	
	#13 line 5
	Omit: to
	to eat
	
	

	
	
	#15 line 8
	Spacing rule
	of a
	
	

	
	
	#15 line 9
	Omit: to
	to make
	
	

	213 (cont.)
	WS40-8 (cont.)
	#15 line 10
	Spacing rule
	for a
	
	

	214
	WS40-9
	#16 line 1
	Omit: to
	to make
	
	

	
	
	#17 line 6
	Omit: to
	to tell
	
	

	
	
	#17 line 10
	Omit: to
	to tell
	
	

	215
	WS40-10
	#18 line 2
	Spacing rule
	of the
	
	

	
	
	#18 line 3
	Omit: to
	to school
	
	

	
	
	#18 line 4
	Omit: to
	to do
	
	

	
	
	#18 line 6
	Omit: to
	to visit
	
	

	
	WS40-11
	#19 line 2
	Omit: to (2)
	to help
to do
	
	

	
	
	#19 line 3
	Omit: to
	to do
	
	

	216
	WS40-12
	#20 line 3
	Omit: to
	to do
	
	

	
	
	#20 line 7
	Omit: to
	to do
	
	

	
	TE Braille Knowledge
	answer to question in last sentence
	Term
	
	letter sign
	grade 1 symbol indicator

	218
	aWS40-13
	#13 line 1
	“by(fc)” has been removed from student's worksheet
	by(fc)
	
	

	
	
	#14 line 2
	“into(fc)” has been removed from student's worksheet
	into(fc)
	
	

	
	
	#15 line 3
	#15 is now #13
Term (print TE only)
	
	letter sign
	grade 1 symbol indicator

	
	TE Scoring
	sentence 2
	Change “1-14” to “1-12” and “item 15” to “item 13.”
	
	
	

	220
	WS40-14
	line 1
	Omit: com
The word “why” has been moved to the last line of aWS40-14.
	come
Material moved
	
	

	221
	aWS40-14
	line 2
	Omit: to
	to(fc)
	
	

	
	
	line 6
	Omit: into
	into(fc)
	
	

	
	
	line 9
	Omit: by
	by(fc)
	
	

	
	
	line 13
	The word “why” is now the last word on this worksheet.
	Material moved
	
	

	225
	WS40-16
	#2 line 3
	Omit: to
	to fix
	
	

	227
	WS40-18
	#5 line 9
	Omit: to
	to play
	
	

	228
	TE Writing
	sentence 2
	Delete “spacing of contractions”
	
	
	

	
	WS40-19
	#2 line 2
	Omit: to
	to buy
	
	

	
	
	#3 line 3
	Omit: by
	by tonight
	
	

	
	
	#4 line 4
	Omit: into
	into this
	
	

	
	
	#6 line 8
	Omit: by
	by himself
	
	

	
	TE Corrected paragraph
	sentence 2
	Omit: to
	to buy
	
	

	
	
	sentence 3
	Omit: by, into
	by tonight
	
	

	
	
	sentence 4
	Omit: into
	into this
	
	

	
	
	sentence 6
	Omit: by
	by himself
	
	

	229
	TE Scoring
	sentence 2
	Delete this section: “1 point for correctly spacing the words to (sentence 2), by (sentence 3 and sentence 6) and into (sentence 4).”
	
	
	

	
	
	sentence 3
	Change possible points to 74
	
	
	

	GRADE 1: UNIT 7: LESSON 35 LESSON MONITORING SHEETS

	Page
	Change

	1 of 23
	Skip BRAILLE KNOWLEDGE

	4 of 23
	Skip WRITING Writing Grammar

	GRADE 1: UNIT 7: LESSON 36 LESSON MONITORING SHEETS

	Page
	Change

	6 of 23
	In WORD WORK Written Spelling, change “/7” to “/6”

	8 of 23
	In WORD WORK Spelling, change “/7” to “/6”

	GRADE 1: UNIT 7: LESSON 37 LESSON MONITORING SHEETS

	Page
	Change

	9 of 23
	In BRAILLE KNOWLEDGE, replace “letter sign” with “grade 1 symbol indicator”

	11 of 23
	In WRITING, replace “letter sign” with “grade 1 symbol indicator”

	GRADE 1: UNIT 7: ASSESSMENT RECORD SHEETS

	ARS
Page
	Location
ARS/WS/SE
	Location Detail
	Change
	Modification
	Old Term
	New Term

	2
	ST 65
	line 13
	Omit: by
	by the
	
	

	5
	WS40-2
	line 9
	Omit: dd
	puddle
	
	

	6
	WS40-3
	#1 line 2
	Spacing rule
	of the
	
	

	
	
	#2 line 7
	Omit: to (2)
	to find
to do
	
	

	
	
	#2 line 8
	Omit: to (2)
	to talk
to another
	
	

	
	
	#2 line 9
	Omit: to (2)
	to listen
to music
	
	

	
	WS40-4
	#3 line 5
	Spacing rule
	with a
	
	

	7
	Second part of WS40-4
	#4 line 2
	Spacing rule
	with the
	
	

	
	
	#5 line 5
	Omit: to
	to be
	
	

	
	WS40-5
	#6 line 1
	Omit: to
	to do
	
	

	
	
	#8 line 7
	Omit: to
	to do
	
	

	8
	WS40-6
	#9 line 2
	Omit: to
	to do
	
	

	
	WS40-7
	#11 line 2
	Omit: to
	to do
	
	

	8
(cont.)
	WS40-7 (cont.)
	#12 line 6
	Omit: to
	to think
	
	

	
	
	#12 line 7
	Omit: to
	to do
	
	

	
	
	#12 line 8
	Omit: to
	to work
	
	

	
	
	#12 line 9
	Omit: to
	to do
	
	

	
	
	#12 line 10
	Omit: to
	to do
	
	

	9
	WS40-8
	#13 line 3
	Omit: to
	to drink
	
	

	
	
	#13 line 4
	Omit: to
	to hang
	
	

	
	
	#13 line 5
	Omit: to
	to eat
	
	

	
	
	#15 line 8
	Spacing rule
	of a
	
	

	
	
	#15 line 9
	Omit: to
	to make
	
	

	
	
	#15 line 10
	Spacing rule
	for a
	
	

	
	WS40-9
	#16 line 1
	Omit: to
	to make
	
	

	
	
	#17 line 6
	Omit: to
	to tell
	
	

	
	
	#17 line 10
	Omit: to
	to tell
	
	

	10
	WS40-10
	#18 line 2
	Spacing rule
	of the
	
	

	
	
	#18 line 3
	Omit: to
	to school
	
	

	
	
	#18 line 4
	Omit: to
	to do
	
	

	
	
	#18 line 6
	Omit: to
	to visit
	
	

	
	WS40-11
	#19 line 2
	Omit: to (2)
	to help
to do
	
	

	
	
	#19 line 3
	Omit: to
	to do
	
	

	11
	WS40-12
	#20 line 3
	Omit: to
	to do
	
	

	
	
	#20 line 7
	Omit: to
	to do
	
	

	12
	score
	
	Change “12 of 16” to “10 of 14”
	
	
	

	
	aWS40-13
	#13 line 1
	“by(fc)” has been removed from student's worksheet
	by(fc)
	
	

	
	
	#14 line 2
	“into(fc)” has been removed from student's worksheet
	into(fc)
	
	

	
	
	#15 line 3
	#15 is now #13
Term (print TE only)
	
	letter sign
	grade 1 symbol indicator

	13
	WS40-14
	line 1
	Omit: com
The word “why” has been moved to the last line of aWS40-14.
	come
Material moved
	
	

	14
	aWS40-14
	line 2
	Omit: to
	to(fc)
	
	

	
	
	line 6
	Omit: into
	into(fc)
	
	

	
	
	line 9
	Omit: by
	by(fc)
	
	

	
	
	line 13
	The word “why” is now the last word on this worksheet.
	Material moved
	
	

