BUILDING ON PATTERNS KINDERGARTEN: VOLUME 1 UEB TEACHER SUPPLEMENT

INTRODUCTION
Due to the implementation of the Unified English Braille (UEB) code, the Building on Patterns Kindergarten (BOP-K) Student Textbooks have been updated as needed to reflect the new code. The new catalog number for the set of seven textbooks is 6-78553-00.

In kindergarten, the only symbol that was not UEB compliant in the student textbooks was the transcriber’s note symbol taught in Lesson 35 (student pages 25-28). No other changes were needed to the textbooks because BOP-K does not put the “and,” “for,” “of,” “the,” and “with” contractions and the word “a” together.

APH developed this supplement for the Teachers’ Edition to help the Teacher of the Visually Impaired note the changes in the 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 UEB 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 that has changes due to UEB. There is some general information that may apply to multiple entries in the tables. Please make note of these.

1. When a Rule is noted in the 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 related simple word or phrase is listed for subsequent instances of that change.

3. Changes to UEB terminology are noted in the tables. Teachers should use their best judgment to decide what terms to use with a student.

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) or Student Textbook (ST)

COLUMN 3: More detail about the location of the change

COLUMN 4: What has changed or the type of change in the student materials or what needs to be changed 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 old terminology that has changed

COLUMN 6: The new terminology that replaces the old terminology
How to Use the UEB Change Tables
It is recommended that you use the teacher supplement tables to make changes in the Teacher’s Edition (TE) prior to starting each volume. Mark the changes in the Teacher’s Edition so you are fully aware of the terminology changes. (Please note that the only changes in BOP Kindergarten, Volume 1 are about terminology and contractions that are not in UEB). There are no changes to the Student Textbooks for lessons in this volume of the Teacher’s Edition. When making these UEB changes, it will be helpful to follow these suggested steps:

	Steps
	Example

	1. Open the TE to the page number listed in column 1.
	TE Page – xii

	2. Use column 2 to find the general location of where a change was made or needs to be made.
	Location – TE: paragraph 3

	3. Use column 3 to find the item, sentence, line, or other location detail for the change.
	Location Detail – sentence 4

	4. Use column 4 to determine what needs to be changed or the type of change in the Teacher’s Edition.
A number in parentheses indicates multiple instances of the same change.
	Change – Term

	5. Use column 5 to identify the old terminology that is changed.
	Old Term – letter words

	6. Use column 6 to note the new terminology that is now used in UEB.
	New Term – alphabetic wordsigns
(Cross out “letter words” in the TE text and write “alphabetic wordsigns.”)

BUILDING ON PATTERNS KINDERGARTEN: VOLUME 1 UEB TEACHER SUPPLEMENT

Page 2 of 7
	KINDERGARTEN: VOLUME 1: INTRODUCING BUILDING ON PATTERNS
	

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

	Note: There are no changes to the Student Textbooks related to this volume of the Teacher’s Edition. The only changes to the Teacher's Edition relate to terminology and contractions that are not in UEB.

	ix
	TE: bullet point 4
	
	Term, Rule 10.1
	letter words
	alphabetic wordsigns

	xi
	TE: paragraph 1
	sentence 1
	Term, Rule 2.1
	composition signs
	indicators

	xii
	TE: paragraph 1
	sentence 2
	Term for be, con, ea, dis, bb, cc, en, ff, gg, in; Rule 10.6 (2)
	lower-cell
contraction
	lower groupsigns

	
	TE: paragraph 3
	sentence 4
	Term
	letter words
	alphabetic
wordsigns

	xiii
	TE table column 2: Braille Contractions
	letter A
	Term
	Letter Words
	Alphabetic Wordsigns

	
	
	letter C
	Term for and, for, of, the, with; Rule 10.3
	Upper Cell Words
	Strong Contractions

	
	
	
	Term for ch, gh, sh, th, wh, st, ing, ar, ed, er, ou, ow; Rule 10.4
	Upper Cell Contractions
	Strong
Groupsigns

	
	
	
	UEB does not have a contraction for ble.
	
	

	xiii (cont.)
	TE table column 2: Braille Contractions (cont.)
	letter D
	Term for be, in, enough, were, his, was; Rule 10.5
	Lower Cell Words
	Lower Wordsigns

	
	
	
	Term
	Lower Cell Contractions
	Lower Groupsigns

	
	
	
	UEB does not have contractions for com, dd, to, into, by.
	
	

	
	TE: partial paragraph at bottom of page
	sentence 2
	Term
	composition sign
	indicator

	xiv
	TE: partial paragraph at top of page
	sentence 1
	Term
	letter words
	alphabetic wordsigns

	
	TE: full paragraph 1
	sentence 2
	Term
	single-cell contractions
	strong contractions

	
	TE: full paragraph 3
	sentence 1
	Term
	letter words
	alphabetic wordsigns

	
	
	sentence 5
	Term
	lower cell contractions
	lower groupsigns

	xv
	TE: partial paragraph at top of page
	sentence 3
	Term
	lower cell contractions
	lower groupsigns

	xvi
	TE: full paragraph 3
	heading

	Term
	Composition Signs
	Indicators

	
	
	sentence 1
	Term
	composition signs
	indicators

	
	
	sentence 3
	Term
	composition signs
	indicators

	
	
	sentence 4
	Term
	composition sign
	indicator

	xvii
	TE: partial paragraph at top of page
	partial
sentence
	Term
	composition sign
	indicator

	xxvii
	TE: paragraph after the table
	sentence 3
	Term (2)
	letter words
	alphabetic wordsigns

	
	
	sentence 4
	UEB only has 180 contractions and shortforms.
	
	

	
	
	sentence 5
	Term
	letter words
	alphabetic wordsigns

	xxviii
	TE: third heading
	
	Term
	Composition Signs
	Indicators

	xxxii
	TE: full paragraph 2, BRAILLEWRITING
	sentence 3
	Term
	letter words
	alphabetic wordsigns

NO CHANGES FOR LESSONS 1-5

	KINDERGARTEN: VOLUME 1: LESSON 6
	

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

	57
	TE paragraph 3
	sentence 3
	Term
	letter words
	alphabetic wordsigns

NO CHANGES FOR LESSONS 7-16

	KINDERGARTEN: VOLUME 1: LESSONS 17-21 SCOPE AND SEQUENCE
	

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

	173
	TE Scope and Sequence: column 5 (Braille Knowledge)
	row 1
	Term
	Letter words
	Alphabetic wordsigns

	KINDERGARTEN: VOLUME 1: LESSON 17
	

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

	175
	TE BRAILLE KNOWLEDGE
	
	Term
	Letter words
	Alphabetic wordsigns

	178
	TE Stuck Together Words
	
	Delete this note. It does not apply to UEB.
	
	

	180
	TE Braille Knowledge, Contractions: paragraph 1
	sentence 2
	Term
Note: Teachers should use their best judgment to decide what terms to use with a student.
	letter word
	alphabetic wordsign

	
	
	sentence 3
	Term
	letter word
	alphabetic wordsign

	
	TE Braille Knowledge, Contractions: paragraph 2
	sentence 1
	Term
	letter words
	alphabetic wordsigns

	
	
	sentence 2
	Term
	letter word
	alphabetic wordsign

[bookmark: _GoBack]NO CHANGES FOR LESSONS 18-21
Page 6 of 7
