INTRODUCTION
Due to the implementation of the Unified English Braille (UEB) code, the Building on Patterns (BOP) Second Grade Unit 1 Student Textbook and Worksheets have been updated as needed to reflect the new code. Here are the new catalog numbers for these items:

6-78573-U1 BOP Second Grade Unit 1 Student Textbook, UEB
6-78574-U1 BOP Second Grade Unit 1 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 Second Grade Unit 1 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.
· Braille symbols other than contractions that are different in UEB are noted as a Symbol. The first time there is a Change about a symbol, the name and dot numbers are provided. Each additional mention is noted with “Symbol:” followed by name of the symbol.

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. Only the first instance of each of these words is noted in this abbreviated supplement.

8. In UEB, a, and, for, of, the, and with are spaced apart. See Rule 10.3. Only the first instance of this change is noted in this abbreviated supplement.

9. Lettered answer choices other than “a.” are now preceded by the grade 1 symbol indicator. See UEB Rule 5.2.1.

10. When a large amount of text needs to be replaced in the teacher’s edition, a page with the replacement text is provided at the end of that lesson’s table.

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 as shown in the Teacher’s Edition even when material has moved (unless otherwise noted); 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
Note: Teachers should use their best judgment to decide what terms to use with a student.
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. Turn to the page in the Teacher’s Edition listed in column 1. 
	TE Page – 57

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

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

	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: ally
Use: ea, er (3)

	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 – 
really
erase
eraser
(Note that really does not have a contraction for “ally,” and now uses the “ea” contraction; erase uses the “er” contraction; and eraser uses the “er” contraction twice.

	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.


This page intentionally left blank

BUILDING ON PATTERNS SECOND GRADE: UNIT 1 UEB TEACHER SUPPLEMENT
ABBREVIATED

Page 3 of 48
	GRADE 2: UNIT 1: FRONT MATTER

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

	ii
	TE Scope and Sequence Chart: New Reading Words
	row 1
	UEB does not have a contraction for “ble,” therefore it is omitted in this unit. 
	problems
	
	

	
	
	row 2
	UEB does not have a contraction for “ally,” therefore it is omitted in this unit.

UEB permits the use of the contraction for “er” at the beginning of the words erase and eraser, as well as at the end of eraser. Rule 10.4.1 (3)
	really
(Note: the contraction
for “ea” is now used in
this word.)

erase
eraser
	
	

	
	
	row 3
	UEB does not have a contraction for “dd,” therefore it is omitted in this unit. 
	middle
	
	

	
	
	row 4
	Omit: ble, dd
	trouble
Daddy
	
	

	iii
	TE Scope and Sequence Chart: Braille Knowledge
	row 1
	Term: The letter sign (dots 5-6) is now the grade 1 symbol indicator. Rule 5.0

Term: The double capital sign (dot 6, dot 6) is now the capitalized word indicator. Rule 8.4

Add: “capitalized passage indicator, capitals terminator”
	
	letter sign


double capital sign
	grade 1 symbol indicator

capitalized word indicator

	
	TE Scope and Sequence Chart: Spelling Words
	row 4
	Omit: dd (2)
	daddy
ladder 
	
	

	
	TE Scope and Sequence Chart: Braille Knowledge
	row 4
	Omit: dd
	dd
	
	

	iv
	TE Scope and Sequence Chart: New Reading Words
	row 1
	Omit: ble
Use: ed
	resembled
	
	

	
	
	row 2
	Omit: dd, ble (3)


Use: ed, er (3)
	middle
problems
resembled
trouble 

resembled
erase
eraser
	
	

	v
	TE Scope and Sequence Chart: Braille Knowledge: 
	row 1
	Symbol and Term: The opening and closing transcriber’s note indicators in UEB are dots 4, 4-6, 1-2-6 before the note and dots 4, 4-6, 3-4-5 at the end of the note. Rule 3.27
	
	transcriber’s note symbol
	transcriber’s note indicators

	
	TE Scope and Sequence Chart: Spelling Words
	row 2
	Omit: dd (2)
	daddy
ladder
	
	


	GRADE 2: UNIT 1: LESSON 1

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

	1

	TE Reading
	New Reading Words
	Omit: ble
	problems
	
	

	
	TE Braille Knowledge
	Composition Signs
	Term, Rule 2.1
	
	Composition Signs
	Indicators


	
	
	
	Terms

Add: “capitalized passage indicator, capitals terminator”
	
	letter sign


double capital sign
	grade 1 word indicator

capitalized word indicator

	2
	TE Day 1: Reading 
	New Reading Words
	Omit: ble
	problems
	
	

	3
	TE Day 3: Braille Knowledge
	
	Terms
	
	Composition Signs


letter sign
	Indicator


grade 1 symbol indicator

	3 (cont.)
	TE Day 4: Braille Knowledge
	
	Terms

Add: “capitalized passage indicator, capitals terminator” 
	
	Composition Signs

double capital sign
	Indicators


capitalized word indicator

	4
	TE left side bar: Reading
	New Reading Words
	Omit: ble
	problems
	
	

	9
	WS1-4
	line 4
	UEB does not have a contraction for “to,” therefore it is omitted in this unit. 
Other instances of “to” are NOT noted in this abbreviated supplement.
	to see
	
	

	11
	ST 3
	line 5
	UEB does not have a contraction for “by,” therefore it is omitted in this unit.
Other instances of “by” are NOT noted in this abbreviated supplement.
	by Kate
	
	

	11
(cont.)
	ST 3 (cont.)
	line 13
	Spacing rule: In UEB, a, and, for, of, the, with are no longer “snuggled” to each other. Rule 10.3
Other instances of this change are NOT noted in this abbreviated supplement.
	of the
	
	

	13
	ST 5
	#9 line 11
	UEB does not have a contraction for “into,” therefore it is omitted in this unit.
Other instances of “into” are NOT noted in this abbreviated supplement.
	into(fc)
	
	

	
	
	#13 line 15
	UEB does not have a contraction for “com,” therefore it is omitted in this unit.

The word “from” has been moved to the end of #25 line 10 of ST 6.
	come


Material moved
	
	

	14
	ST 6
	#25 line 10
	The word “from” has been moved to the end of this line
	Material moved
	
	

	15
	ST 7
	line 8
	Omit: ble (2)
	problems
	
	

	
	TE instructions for problems
	sentence 2
	Delete sentence 2: “The ble contraction …”
	
	
	

	19
	WS1-5
	line 8
	The grade 1 symbol indicator not used for a. Rule 5.2.1
	a
	
	

	29
	ST 13
	line 6
	Omit: ble
	problems 
	
	

	31
	WS1-8
	line 2
	Numeric mode rule: The numeric indicator must be repeated after the hyphen. Rule 6.3
	1-5


	
	

	34
	TE left side bar: Braille Knowledge
	Composition Signs
	Terms
	
	Composition Signs

letter sign
	Indicators


grade 1 symbol indicator

	35
	TE Braille Knowledge
	Composition Signs
	Term
	
	Composition Signs
	Indicators

	
	
	Sentences 7-11
	Term (5)

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

	
	Print TE copy of WS1-9
	lines 1, 2, 3, 5, 6, 7, 8
	Print TE only: (ls) is where the grade 1 symbol indicator is now used. (9)
	
	letter sign
	grade 1 symbol indicator

	38
	TE left side bar: Braille Knowledge
	Composition Signs
	Terms

Add: “capitalized passage indicator, capitals terminator”
	
	Composition Signs

double capital sign
	Indicators


capitalized word indicator

	39
	ST 13
	line 6
	Omit: ble
	problems
	
	

	43
	TE Braille Knowledge
	whole activity
	Replace this activity with the “Braille Knowledge: Indicators” activity on pages 15-16 of this supplement.
	
	
	

	
	WS1-11
	
	See page 15 of this supplement for the changes to the worksheet.
	
	
	

	44
	TE paragraph 1
	
	See page 16 of this supplement for replacement text.
	
	
	


This page intentionally left blank.
Braille Knowledge: Indicators

Introduce capitalized word indicator, capitalized passage indicator, and capitals terminator Give the student WS1-11. Explain to the student that sometimes names of stories and poems are written with all capital letters. In braille, it would take too much space to write a capital sign for every single letter. Instead, two capital dots (dot 6, dot 6), called the capitalized word indicator, are used to show that all of the letters in a word are capital letters. Tell the student that the first line is a title of a story and ask the student to read it. Explain that in print, there is no capital sign; instead there is a whole set of capital letters, more than half of which have different shapes than the letters that are not capitalized (or lowercase letters). (The letters a, b, d, e, and f are good examples of this.)

Ask the student to show you the capitalized word indicators on the first line. Now have the student read the three titles under number 1. Ask the student to mark the title that uses the capitalized word indicator. Discuss why he did not mark the other two. Now ask him to read and mark the title with all capital letters in the next set.

Next ask the student to look at the title on the next line. Tell the student that if there are three or more words in a row in all capital letters, those words are called a passage and the capitalized passage indicator is used. Explain that the capitalized passage indicator is dot 6, dot 6, dot 6, and it means everything after the indicator is capitalized until you get to the capitals terminator, dot 6, dot 3. Ask the child to show you the capitalized passage indicator and the capitals terminator. Then have the student read the three titles under number 3. Ask the student to mark the title that uses the capitalized passage indicator. Discuss why he did not mark the other two. 

	
LITTLE MOUSE				WS1-11

1.	MY CAT
	My CAT
	MY Cat

2.	Happy days
	Happy DAYS
	HAPPY DAYS

A LONG TRIP

3.	The MAGIC drum
	THE MAGIC DRUM
	The Magic DRUM


Now have the student think of a title for a book about himself and use the double capitalized word indicator (dot 6, dot 6) or capitalized passage indicator (dot 6, dot 6, dot 6) and capitals terminator (dot 6, dot 3) to braille it on the bottom of WS1-11 or on a separate sheet of paper. Check the student’s writing.

BOP-2 Unit 1 Teacher’s Edition: Replacement text for activity on pages 43-44

	GRADE 2: UNIT 1: LESSON 2

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

	57
	TE Reading
	New Reading words
	Omit: ally
Use: ea, er (3)
	really
erase
eraser

	58
	TE Day 1: Reading
	
	Omit: ally
Use: ea, er (3)
	really
erase
eraser

	62
	TE left side bar: Reading
	
	Omit: ally
Use: ea, er (3)
	really
erase
eraser

	63
	WS2-1
	line 4
	Numeric mode rule
	1-4

	
	
	line 6
	In UEB, the letters g and h in “g-h” are preceded by the grade 1 symbol indicator (dots 5-6) because they are standing alone. Rules 2.6 and 5.2 (Note: This symbol was first taught in BOP First Grade Unit 7.)
	g-h

	
	
	line 12
	Grade 1 symbol indicators added
	g-h

	65
	ST 17
	line 16
	Omit: ally (2)
Use: ea (2)
	really

	
	
	line 19
	Use: er (5)
	erase
eraser

	65
(cont.)
	ST 17
(cont.)
	line 23
	This line for “recess” has been moved to the top of ST 18.
	Material moved

	66
	ST 18
	new line 1
	Line 23 (recess) from ST 17 has been moved to the top of this page.
	Material moved

	75
	TE
	Story Word Count
	Change 650 to 649 (no text changed, this count was incorrect)
	

	
	ST 19
	line 4
	Period added after a in “am.”
Note: This is not a UEB change; this was changed to show correct punctuation.
	a.m.

	76
	TE
	Page Word Count
	Change 122 to 123 for ST 20 (no moved text, this count was incorrect)
	

	
	ST 20
	line 6
	Period added after a in “am.”
	a.m.

	
	
	line 8
	Periods added after a and m in “am?”
	a.m.?

	
	
	line 13
	Omit: ally
Use: ea
	really

	77
	ST 21
	line 8
	Omit: ally
Use: ea
	to bed
really

	
	
	line 9
	Period added after a in “am.”
	a.m.

	77 (cont.)
	ST 21 (cont.)
	Page Word Count
	Change 75 to 73 for ST 22 (no moved text, this count was incorrect)
	

	78
	ST 23
	line 3
	Use: er (2)
	erasers

	
	
	line 6
	Use: er
	to erase

	80
	WS2-6
	line 2
	Numeric mode rule
	1-3

	
	
	line 8
	Use: er (2)
	erasers

	89
	ST 21
	line 8
	Omit: ally
Use: ea
	Really

	95
	WS2-8
	line 7
	Period added after p and m in “pm”
	p.m.

	97
	TE
	End of last
paragraph
	Add: “If needed, remind the student to repeat the numeric indicator after the hyphens in the date.”
	

	
	WS2-9
	#3 line 6
	Numeric mode rule
	1-25-2008


	GRADE 2: UNIT 1: LESSON 3

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

	105
	TE Reading
	New Reading Words
	Omit: dd
	middle

	106
	TE Day 1: Reading
	
	Omit: dd
	middle

	110
	TE left side bar: Reading
	
	Omit: dd
	middle

	114
	WS3-4
	#10 line 13
	Omit: com
	come

	115
	ST 27
	line 11
	Omit: dd (2)
	middle

	125
	ST 30
	line 18
	Omit: dd
	Middle

	129
	ST 34
	line 11
	Omit: dd
	Middle

	
	
	line 18
	Omit: dd
	middle

	131
	WS3-7
	line 2
	Numeric mode rule
	1-5

	141
	ST 34
	line 11
	Omit: dd
	middle

	
	
	line 18
	Omit: dd
	middle

	145
	WS3-9
	line 4
	Numeric mode rule
	555-1234

	
	
	line 8
	Numeric mode rule
	555-1312

	
	
	line 14
	Numeric mode rule
	555-6928

	145
(cont.)
	WS3-9 (cont.)
	line 16
	Numeric mode rule
	555-1234

	
	aWS3-9
	line 3
	Periods added after a and m in “am” and after p in “pm.”
	a.m.
p.m.

	
	
	line 9
	Numeric mode rule
	555-6254

	
	
	line 12
	Numeric mode rule
	555-9112


	GRADE 2: UNIT 1: LESSON 4

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

	153
	TE Word Work
	Phonemic Awareness/Phonics
	Delete: dd
	

	
	
	Spelling
	Omit: dd
	daddy
ladder 

	
	TE Reading
	New Reading Words
	Omit: ble, dd
	trouble
Daddy

	
	TE Braille Knowledge
	
	Delete: dd
	

	154
	TE Day 1: Word Work
	Phonemic Awareness
	Delete: dd
	

	
	
	Spelling
	Omit: dd
	daddy
ladder

	
	TE Day 1: Reading
	
	Omit: ble, dd
	trouble
Daddy

	
	TE Day 1: Braille Contractions
	line 2
	Omit: dd
	dd

	158 
	TE left side bar: Word Work
	Phonemic Awareness/Phonics
	Delete: dd
	

	
	
	Spelling
	Omit: dd
	daddy
ladder 

	158
(cont.)
	TE left side bar: Reading
	
	Omit: ble, dd
	trouble
Daddy

	
	TE main text
	paragraph heading
	Delete dd from the list of contractions in this heading.
	

	
	TE main text: paragraph 2
	sentence 6
	Delete sentence: “The braille shape for dd is a low d or dots 2-5-6.”
	

	159
	WS4-1
	line 1
	“(fc)dd(fc)” has been removed from the worksheet.
	Material deleted

	
	
	line 2
	“middle” has been removed from the worksheet.
	Material deleted

	
	
	line 3
	“ladder” has been removed from the worksheet.
	Material deleted

	
	
	#3 line 8
#6 lines 11-12 
	These items have been removed from the worksheet. The remaining items have been renumbered.
	Material deleted
Items renumbered

	161
	WS4-2
	line 3
	Omit: com
	comma

	163
	ST 39
	line 4
	Omit: com
	to come

	
	
	line 21
	Omit: ble (2)
	trouble

	
	
	line 23
	Omit: dd
	Daddy

	163
(cont.)
	ST 39 (cont.)
	lines 22-23
	The text for “promise” and the proper nouns have been moved to the previously blank ST 40.
	Material moved

	
	ST 40 (not pictured)
	lines 1-3
	The moved text from ST 39 is at the top of this page.
	Material moved

	164
	TE instructions for trouble
	sentence 2
	Delete the sentence in parentheses.
	

	
	TE instructions for “Maggie, …”
	sentence 2
	Change this sentence to: “Point out the double-consonant sign in Maggie.”
	

	165
	TE Word Work
	sentence 3
	Delete: “add,”
	

	
	
	sentence 5
	Delete this sentence: “For the word add, …”
	

	
	
	#5
	Note that daddy does not have any contractions.
	

	
	
	#10
	Note that ladder only uses the contraction for “er.”
	

	166
	ST 53
	#5 line 6
	Omit: dd
	daddy

	
	
	#10 line 11
	Omit: dd
	ladder

	169
	WS4-3
	line 3
	Omit: com
	comma

	170
	aWS4-3
	#7 line 1
	Spacing rule
	for the

	171
	ST 41
	line 4
	Omit: dd (2)
	Daddy

	
	
	line 9
	Omit: dd
	Daddy

	
	
	line 16
	Omit: com
	come

	172
	ST 42
	line 5
	Omit: com
	come

	173
	ST 43
	line 1
	Omit: dd
	Daddy

	174
	ST 44
	line 8
	Omit: com
	Come

	175
	ST 45
	line 2
	Omit: dd
	Daddy

	
	
	line 5
	Omit: dd
	ladder

	
	
	line 6
	Omit: dd
	ladder 

	
	
	line 12
	Omit: dd
	ladder

	
	
	line 13
	Omit: dd
	Daddy

	176
	ST 46
	line 2
	Omit: dd
	Daddy

	177
	ST 47
	line 3
	Omit: ble
	trouble

	
	
	line 10
	Omit: dd
	Daddy

	177
(cont.)
	ST 47 (cont.)
	line 12
	Omit: dd
	Daddy

	179
	WS4-4
	line 2
	Numeric mode rule
	1-5

	
	
	#3 line 14
	Omit: dd
	ladder

	182
	WS4-5
	#10 line 11
#11 line 12
	Note that the correct contracted spelling of daddy and ladder will have no contraction for “dd.” 
	

	185
	WS4-6
	line 4
	Omit: com
	comma

	
	
	#5 line 13 
	Use: er (2) 
	eraser

	189
	WS4-7
	#1a line 3
	Omit: dd
	ladder

	
	
	#2a line 5
	Omit: dd
	daddy

	
	
	#3 line 6
	Omit: dd
	puddle

	
	
	#4b line 11
	Omit: dd
	Daddy

	
	
	#6b line 16
	Omit: dd
	ladder

	190
	aWS4-7
	#10 line 8
	Omit: dd
	Daddy

	
	
	#10 line 10
	Omit: dd
	ladder

	193
	ST 42
	line 5
	Omit: com
	come

	196
	WS4-8
	#5 line 5
	Omit: dd (2)
	daddy

	
	
	#7 line 7 
	Omit: dd
	studded

	
	
	#9 line 9
	Omit: dd
	suddess

	
	
	#10 line 10
	Omit: dd (2)
	ladder

	199
	WS4-9
	#3 line 5
	Omit: dd
	kidding

	202
	TE Word Work
	#3
#5
	Note that the correct contracted spelling of Daddy and ladder will have no contraction for “dd.” 
	


BUILDING ON PATTERNS SECOND GRADE: UNIT 1 UEB TEACHER SUPPLEMENT
ABBREVIATED


	GRADE 2: UNIT 1: LESSON 5

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

	207
	TE Reading
	New Reading Words
	Omit: ble
Use: ed
	resembled
	
	

	
	TE Braille Knowledge
	Composition Signs
	Terms
	
	Composition Signs
Transcriber’s note symbol
	Indicators

Transcriber’s note indicators

	208
	TE Day 1: Reading
	
	Omit: ble
Use: ed
	resembled
	
	

	
	TE Day 2: Reading
	
	Term
	
	Transcriber's note symbol
	Transcriber’s note indicators

	210
	TE Day 2: Braille Knowledge
	
	Term
	
	Transcriber's note symbol
	Transcriber’s note indicators

	212
	TE left side bar: Reading
	
	Omit: ble
Use: ed
	resembled
	
	

	214
	ST 55
	line 10
	Omit: ble (2)
Use: ed (2)
	resembled
	
	

	215
	TE: instructions for resembled
	sentence 4
	Delete the sentence in parentheses. (Note that this word now uses the contraction for “ed.”)
	
	
	

	220
	WS5-2
	line 2
	Symbol: In UEB the ellipsis is made with periods: dots 2-5-6, dots 2-5-6, dots 2-5-6. Rule 7.3 
	…
	
	

	224
	TE left side bar: Reading
	
	Term
	
	Transcriber’s note symbol
	Transcriber’s note indicators

	
	TE left side bar: Braille Knowledge
	
	Terms
	
	Composition Signs
Transcriber’s note symbol
	Indicators

Transcriber’s note indicators

	226
	WS5-5
	#3 line 6
	Omit: o’clock
	o’clock
	
	

	228
	ST 57
	line 14
	Omit: ble
Use: ed
	resembled
	
	

	
	
	line 18
	Symbol: transcriber’s note indicators
	(dots 4, 4-6, 1-2-6)Ask
your teacher for
help(dots 4, 4-6, 3-4-5)
	
	

	228 (cont.)
	TE
	paragraph heading
	Term
	
	Transcriber’s note symbol
	Transcriber’s note indicators

	
	
	sentence 2
	Replace this sentence with: "Explain that the opening transcriber’s note indicator comes before the note and is dot 4, dots 4-6, dots 1-2-6 and the closing transcriber’s note indicator comes at the end of the note and is dot 4, dots 4-6, dots 3-4-5.”
	
	
	

	234
	ST 63
	line 12
	Omit: ally, com
Use: ea
	really
coming
	
	

	
	
	line 16
	Omit: ally
Use: ea
	really
	
	

	243
	ST 45
	line 2
	Omit: dd
	Daddy
	
	

	
	
	line 5
	Omit: dd
	ladder
	
	

	
	
	line 6
	Omit: dd
	ladder 
	
	

	
	
	line 12
	Omit: dd
	ladder
	
	

	
	
	line 13
	Omit: dd
	Daddy
	
	

	245
	WS5-9
	#2 line 9
	Omit: dd
	Daddy
	
	

	249
	WS5-10
	line 8
	Omit: ble
	Invisible
	
	


	GRADE 2: UNIT 1: MEET THE AUTHORS

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

	257
	ST 71
	line 11
	Omit: ble
	trouble

	
	
	line 13
	Symbol: In UEB, the dash is dot 6, dots 3-6.
Rule7.2.1 (Note: this symbol is not taught
until Unit 2.)
	practice—


	GRADE 2: UNIT 1: LESSON 6

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

	261
	TE Word Work 
	Dolch Word Recognition
	Omit: com
	come
	
	

	
	
	Phonics
	Delete: dd
	
	
	

	
	
	Spelling
	Omit: dd
	daddy
ladder
	
	

	262
	TE Reading
	New Reading Words
	Omit: dd, ble (3), ally


Use: ea, ed, er (3)
	middle
problems
really
resembled
trouble

really
resembled 
erase
eraser
	
	

	263
	TE Braille Knowledge
	
	Delete: dd
	
	
	

	
	
	
	Terms
	
	double capital sign

transcriber’s note symbol
	capitalized word indicator

transcriber’s note indicators

	275
	ST 67
	line 15
	Omit: ble
	table
	
	

	276
	ST 68
	line 8
	Grade 1 symbol indicator not needed
	A
	
	

	277
	WS6-1
	line 2
	Numeric mode rule
	1-5
	
	

	280
	ST 70
	line 7
	Grade 1 symbol indicator not needed
	A
	
	

	281
	aWS6-1
	line 2
	Numeric mode rule
	1-5
	
	

	283
	aWS6-2
	#19 line 4
	Omit: com
The word “am” has been moved to the end of line #29.
	come
Material moved
	
	

	
	
	#29 line 14
	The word “am” is now the last word on this line.
	Material moved
	
	

	286
	aWS6-3
	#15 line 6
	Omit: dd
	rudder
	
	

	
	
	#17 line 10
	Omit: dd
	daddy
	
	

	
	
	#19 line 14
	Omit: dd
	studded
	
	

	
	
	#20 line 16
	Omit: dd
	ladder
	
	

	288
	TE
	#15
	Omit: dd
	rudder
	
	

	
	
	#17
	Omit: dd
	daddy
	
	

	
	
	#19
	Omit: dd
	studded
	
	

	
	
	#20
	Omit: dd
	ladder
	
	

	290
	TE Braille Knowledge
	Target
	Change 43/62 to 42/60
	
	
	

	291
	WS6-4
	#4 line 5
	“(fc)dd(fc)” has been removed from the worksheet.
	Material deleted
	
	

	
	
	#12 line 16
	Omit: dd
	ladder
	
	

	292
	aWS6-4
	#19 line 1
	Grade 1 symbol indicator not needed
	a
	
	

	
	
	#19 line 2
	TE copy only: Term
	
	letter sign
	grade 1 symbol indicator

	
	
	#20 line 4
	TE cppy only: Term
	
	double caps
	capitalized word indicator

	
	
	#21 line 5
	Numeric mode rule
	1-25-08
	
	

	292
(cont.)
	aWS6-4 (cont.)
	#22 line 6
	TE copy only: Terms
	
	letter sign


double caps
	grade 1 symbol indicator
capitalized word indicator

	
	TE Contractions in isolation
	total possible score
	Change ___/28 to ___/27
	
	
	

	
	
	#4 
	Delete: (fc)dd(fc) 
	
	
	

	
	TE Contractions in context
	total possible score
	Change ___/28 to ___/27
	
	
	

	
	
	#12
	Omit: dd, by
(Note: ladder is no longer counted in total possible score.)
	ladder
by herself
	
	

	293
	TE Punctuation and composition signs 
	paragraph heading
	Term
	 
	Composition Signs
	Indicators

	293
(cont.)
	TE Punctuation and composition signs
	paragraph 2
	Terms

Note: Teachers should use their best judgment to decide what terms to use with a student.
	
	composition sign (2)

letter sign


double caps

	indicator


grade 1 symbol indicator

capitalized word indicator

	
	
	#19
	Grade 1 symbol indicator not needed

Term
	a
	


letter sign
	


grade 1 symbol indicator

	
	
	#20
	Term
	 
	double caps
	capitalized word indicator

	
	
	#21
	Numeric mode rule
	1-25-08
	
	

	
	
	#22
	Terms
	
	letter sign


double caps
	grade 1 symbol indicator
capitalized word indicator

	293 (cont.)
	TE Braille Knowledge reading subtotal
	total possible score
and target
	Change ___/62 to ___/60 and 43/62 to 42/60
	
	
	

	
	TE Writing Contractions and Composition Signs
	heading
	Term
	
	Composition Signs
	Indicators

	
	
	Target
	Change 18/26 to 17/25
	
	
	

	294
	TE
	#20
	Delete this item (it no longer contains a contraction).
	
	
	

	
	TE Braille Knowledge writing subtotal
	total possible score
and target
	Change ___/26 to ___/25 and 18/26 to 17/25
	
	
	

	
	TE Braille Knowledge reading subtotal
	total possible score
	Change ___/62 to ___/60
	
	
	

	
	TE Braille Knowledge total
	total possible score
and target
	Change ___/88 to ___/85 and 61/88 to 59/85
	
	
	

	295
	WS6-5
	#9 line 14
	“I want to” has been changed to “Can I”. (Note: This change is not due to UEB.)
	Material modified
	
	

	297
	TE
	#9 sentence and answer
	Change “I want to” to “Can I”.
	
	
	

	298
	WS6-6
	#1 line 2
	Use: er (2)
	eraser
	
	

	
	
	#3 line 4
	Omit: ble
Use: ed
	resembled
	
	

	
	
	#4 line 5
	Omit: dd
	middle
	
	

	
	
	#6 line 7
	Omit: ble
	trouble
	
	

	
	
	#8 line 9
	Omit: ally
Use: ea
	really
	
	

	
	
	#10 line 11
	Omit: ble
	problems
	
	


	GRADE 2: UNIT 1: LESSON 1 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification
	Old
Term
	New
Term

	1
	New Reading Words
	Omit: ble
	problems
	
	

	2
	Braille Knowledge
	
	Terms


Add: capitalized passage indicator,
capitals terminator
	Letter sign
Double capital sign
	Grade 1 symbol indicator
Capitalized word indicator


	GRADE 2: UNIT 1: LESSON 2 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification
	Old
Term
	New
Term

	1
	Grammar
	Symbol: Hyphen
	
	
	

	
	New Reading Words
	Omit: ally
Use: ea, er (3)
	really
erase, eraser
	
	

	2
	Braille Knowledge
	Symbol: Hyphen
Note: Teachers may also wish to include notes related to the need to repeat the numeric indicator after a hyphen in a hyphenated number.
	
	
	


	GRADE 2: UNIT 1: LESSON 3 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification
	Old
Term
	New
Term

	1
	New Reading Words
	Omit: dd
	middle
	
	


	GRADE 2: UNIT 1: LESSON 4 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification
	Old
Term
	New
Term

	1
	Phonemic Awareness/Phonics
	Note: Words with “dd” are still included in the lesson, but not in the Phonemic Awareness/ Phonics activity. See Lesson 4, TE page 158.
	
	
	

	
	Spelling
	Omit: dd
	daddy
ladder
	
	

	
	New Reading Words
	Omit: ble, dd
	trouble
Daddy
	
	

	2
	Braille Knowledge
	Delete “, dd”
	
	
	


	GRADE 2: UNIT 1: LESSON 5 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification
	Old
Term
	New
Term

	1
	New Reading Words
	Omit: ble
Use: ed
	resembled
	
	

	2
	Braille Knowledge
	Term
Symbols: Opening and closing transcriber’s note indicators
	
	Transcriber’s notes symbol
	Transcriber’s note indicators


Note: The page numbers in the Consumable Unit Assessment Packet start after the Reading Rate Forms, the Cumulative Assessment Record Sheet, and the Unit Assessment Summary.

	GRADE 2: UNIT 1: ASSESSMENT ADMINISTRATION RECORD

	Page
	Location
	Location
Detail
	Change
	Modification
	Old
Term
	New
Term

	3
	ST 67
	line 15
	Omit: ble
	table
	
	

	4
	ST 68
	line 8
	Grade 1 symbol indicator not needed
	A
	
	

	5
	WS6-1
	line 2
	Numeric mode rule
	1-5
	
	

	8
	ST 70
	line 7
	Grade 1 symbol indicator not needed
	A
	
	

	9
	aWS6-1
	line 2
	Numeric mode rule
	1-5
	
	

	13
	aWS6-2
	#19 line 4
	Omit: com
The word “am” has been moved to the end of line #29.
	come
Material moved
	
	

	
	
	#29 line 14
	The word “am” is now the last word on this line.
	Material moved
	
	

	17
	aWS6-3
	#15 line 6
	Omit: dd
	rudder
	
	

	
	
	#17 line 10
	Omit: dd
	daddy
	
	

	
	
	#19 line 14
	Omit: dd
	studded
	
	

	17 (cont.)
	aWS6-3 (cont.)
	#20 line 16
	Omit: dd
	ladder
	
	

	18
	Teacher’s text
	#15
	Omit: dd
	rudder
	
	

	
	
	#17
	Omit: dd
	daddy
	
	

	19
	Teacher’s text
	#19
	Omit: dd
	studded
	
	

	
	
	#20
	Omit: dd
	ladder
	
	

	21
	WS6-4
	#4 line 5
	“(fc)dd(fc)” has been removed from the worksheet.
	Material deleted
	
	

	
	
	#12 line 16
	Omit: dd
	ladder
	
	

	22
	aWS6-4
	#19 line 1
	Grade 1 symbol indicator not needed
	a
	
	

	
	
	#19 line 2
	TE copy only: Term
	
	letter sign
	grade 1 symbol indicator

	
	
	#20 line 4
	TE copy only: Term
	
	double caps
	capitalized word indicator

	22
(cont.)
	aWS6-4
(cont.)
	#21 line 5
	Numeric mode rule
	1-25-08
	
	

	
	
	#22 line 6
	TE copy only: Terms
	
	letter sign


double caps
	grade 1 symbol indicator
capitalized word indicator

	
	Contractions in isolation
	total possible score
	Change ___/28 to ___/27
	
	
	

	
	
	#4 
	Delete: (fc)dd(fc) 
	
	
	

	
	Contractions in context 
	total possible score
	Change ___/28 to ___/27
	
	
	

	
	
	#12
	Omit: dd, by
(Note: ladder is no longer counted in total possible score.)
	ladder
by herself
	
	

	23
	Punctuation and composition signs 
	paragraph heading
	Term
	 
	composition signs
	indicators

	23 (cont.)
	Punctuation and composition signs 
(cont.)
	paragraph 2
	Terms

Note: Teachers should use their best judgment to decide what terms to use with a student.
	
	composition sign (2)

letter sign


double caps

	indicator


grade 1 symbol indicator

capitalized word indicator

	
	
	#19
	Grade 1 symbol indicator not needed

Term
	a
	


letter sign
	


grade 1 symbol indicator

	
	
	#20
	Term
	 
	double caps
	capitalized word indicator

	
	
	#21
	Numeric mode rule
	1-25-08
	
	

	
	
	#22
	Terms
	
	letter sign


double caps
	grade 1 symbol indicator
capitalized word indicator

	23 (cont.)
	Braille Knowledge reading subtotal
	total possible score
and target
	Change ___/62 to ___/60 and 43/62 to 42/60
	
	
	

	
	Writing Contractions and Composition Signs
	heading
	Term
	
	Composition Signs
	Indicators

	
	
	Target
	Change 18/26 to 17/25
	
	
	

	24
	Teacher’s text
	#20
	Delete this item (it no longer contains a contraction).
	
	
	

	
	Braille Knowledge writing subtotal
	total possible score
and target
	Change ___/26 to ___/25 and 18/26 to 17/25
	
	
	

	
	Braille Knowledge reading subtotal
	total possible score
	Change ___/62 to ___/60
	
	
	

	
	Braille Knowledge total
	total possible score
and target
	Change ___/88 to ___/85 and 61/88 to 59/85
	
	
	

	25
	WS6-5
	#9 line 14
	“I want to” has been changed to “Can I”. (Note: This change is not due to UEB.)
	Material modified
	
	

	27
	Teacher’s text
	#9 sentence and answer
	Change “I want to” to “Can I”.
	
	
	

	29
	WS6-6
	#1 line 2
	Use: er (2)
	eraser
	
	

	
	
	#3 line 4
	Omit: ble
Use: ed
	resembled
	
	

	
	
	#4 line 5
	Omit: dd
	middle
	
	

	
	
	#6 line 7
	Omit: ble
	trouble
	
	

	
	
	#8 line 9
	Omit: ally
Use: ea
	really
	
	

	
	
	#10 line 11
	Omit: ble
	problems
	
	


