INTRODUCTION
Due to the implementation of the Unified English Braille (UEB) code, the Building on Patterns (BOP) Second Grade Unit 2 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-U2 BOP Second Grade Unit 2 Student Textbook, UEB
6-78574-U2 BOP Second Grade Unit 2 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 2 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.

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

9. 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 – 139

	2. Use column 2 to find the general location of where a change was made or needs to be made.
	Location – WS9-4

	3. Use column 3 to find the item, sentence, line, or other location detail for the change.
	Location Detail – line 6

	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 –
Some contractions can be used in computer material. Therefore the contraction for “ou” is used in “louis.”
Rules 10.12.3 and 11.10.2.
Symbol: dot in computer material (2)

	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 – louis.aph.org
(Note the contractions that can be used in this web site address and that the symbol for the dot is the same as the period.)

	6. Use column 6 to identify the old terminology that is changed.
	Old Term – Composition Signs

	7. Use column 7 to note the new terminology that is used in UEB.
	New Term – Indicators
(This is the UEB term for a braille sign that does not directly represent a print symbol but that indicates how subsequent braille sign(s) are to be interpreted. 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 2 UEB TEACHER SUPPLEMENT

Page 65 of 95
	GRADE 2: UNIT 2: FRONT MATTER

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

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

UEB rules require a grade 1 symbol indicator before single letters alone or followed by a period; except a, i, and o because they do not have a contraction meaning when they stand alone. Rules 2.6.3 and 5.2.1 (Note: This symbol was introduced in BOP First Grade Unit 7.)
	Middle

B. E.

	iii
	TE Scope and Sequence Chart: Spelling Words
	row 3
	Omit: dd
	muddy

	
	
	
	UEB does not have a contraction for “by” therefore it is omitted in this unit.
	by

	
	TE Scope and Sequence Chart: Braille Knowledge
	row 1
	Symbol: In UEB, the dollar sign is now dot 4, dots 2-3-4. Rule 3.10

Symbol: In UEB the decimal point is dots 2-5-6. Rule Section 6: Numeric Mode and Section 7: Punctuation: full stop
	

	
	
	row 3
	Symbol: In UEB the @ sign is now dot 4, dot 1. Rule 3.7
	

	
	
	row 4
	UEB does not have a contraction for “ally” therefore it is omitted in this unit.
	ally

	v
	TE Scope and Sequence Chart: Spelling Words
	row 1
	UEB does not have a contraction for “into” therefore it is omitted in this unit.
	into

	
	
	row 2
	Omit: by, into, dd
	by
into
muddy

	GRADE 2: UNIT 2: LESSON 7

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

	1
	TE Reading
	New Reading Words
	Omit: dd
Grade 1 symbol indicators added
	Middle
B. E.

	
	TE Braille Knowledge
	
	Symbols: dollar sign, decimal point
	

	2
	TE Day 1: Reading
	New Reading Words
	Omit: dd
Grade 1 symbol indicators added
	Middle
B. E.

	
	TE Day 1: Braille Knowledge
	
	Symbols: dollar sign, decimal point
	

	3
	TE Day 5: Reading
	
	UEB does not have a contraction for “to,” therefore it is omitted in this unit.
	to School
to Work

	6
	TE left side bar: Reading
	New Reading Words
	Omit: dd
Grade 1 symbol indicators added
	Middle
B. E.

	7
	WS7-1
	line 1
	Note: The letter sign (dots 5-6) is now the grade 1 symbol indicator. Rule 5.0
	e

	
	
	line 2
	Spacing rule: In UEB, a, and, for, of, the, with are no longer “snuggled” to each other. Rule 10.3 (2)
Omit: to
	of the
to use
with the

	7 (cont.)
	WS7-2
	line 2
	Omit: to
	to fill

	
	
	#2 line 4
	Omit: to
	to the

	
	
	#9 line 11
	Omit: to
	to take

	9
	TE
	sentence 4
	Change “(dots 2-5-6)” to “(dot 4, dots 2-3-4)”.
	

	
	WS7-4
	line 2
	Symbol: dollar sign
	$9

	
	
	line 5
	Symbol: dollar sign (6)
	$5 $17 $21 $43 $68 $100

	
	
	line 7
	Symbols: dollar sign, decimal point
	$.39

	
	
	line 9
	Symbols: dollar sign (6), decimal point (6)
	$.42 $.76 $.50 $.08 $.10 $.06

	
	
	line 11
	Symbols: dollar sign, decimal point
	$9.45

	
	
	line 14
	Symbols: dollar sign (4), decimal point (4)
	$5.32 $7.08 $60.57 $9.00

	10
	TE paragraph 2
	sentence 5
	Change “(dots 4-6)” to “(dots 2-5-6)”.
After this sentence, add: “In a number, dots 2-5-6 are called a decimal point. We use dots 2-5-6 because the print symbol is a dot, the same as the period.”
	

	10
(cont.)
	TE paragraph 3
	sentence 4
	Change “(dots 2-5-6)” to “(dot 4, dots 2-3-4)” and “(dots 4-6)” to “(dots 2-5-6)”.
	

	
	
	Note at end of paragraph
	Change “9” to “3”. (Note: This is not a UEB change; it needs to change to match WS7-5.)
	

	11
	WS7-5
	#1 line 4
	Symbol: dollar sign (3)
	$9 $12 $5

	
	
	#2 line 6
	Symbols: dollar sign (3), decimal point (3)
	$7.00 $5.00 $15.00

	
	
	#3 line 8
	Symbols: dollar sign (3), decimal point (3)
	$10.50 $10.00 $10.25

	
	
	#4 line 11
	Symbols: dollar sign (3), decimal point (3)
	$5.25 $7.25 $2.25

	
	
	#5 line 13
	Symbols: dollar sign (3), decimal point (3)
	$7.10 $7.30 $7.80

	
	
	#6 line 15
	Symbol: dollar sign (3), decimal point (3)
	$6.90 $6.09 $9.60

	
	
	#7 line 18
	Symbol: dollar sign (3), decimal point (3)
	$3.17 $3.07 $3.00

	13
	ST 3
	line 5
	Omit: by
	by Rodrigo

	
	
	line 9
	Spacing rule
Omit: by
	of the
by Bo

	
	
	line 13
	Omit: by
	by Elaine

	
	
	line 17
	Omit: by
	by Jordanne

	
	
	line 22
	Omit: by
	by Bo

	
	
	line 23
	This line has been moved to the top of ST 4
	Material moved

	13
	ST 4
	
	The last line of ST 3 has been moved to the top of this page
	Material moved

	
	
	line 2
	Omit: by
	by Elaine

	14
	ST 5
	#3 line 5
	Omit: by
	by(fc)

	
	
	#6 line 8
	Omit: to
	to(fc)

	15
	ST 6
	#20 line 2
	Omit: com
The word “in” has been moved to the end of #27 line 9.
	come
Material moved

	
	
	#22 line 4
	Omit: into
	into(fc)

	
	
	#27 line 9
	The word “in” has been moved to the end of this line.
	Material moved

	16
	ST 7
	line 12
	Omit: to
	to my

	
	
	line 18
	Omit: to
	to get

	
	
	line 21
	Omit: to
	to spend

	
	ST 8
	line 2
	Omit: dd
Grade 1 symbol indicators added
	Middle
B. E.

	18
	TE instructions for proper nouns
	
	If appropriate, note that the initials “B. E.” are each preceded by the grade 1 symbol indicator to show that these are just letters and not the word the letters stands for.
	

	25
	WS7-6
	line 3
	Omit: to
	to fill

	
	
	line 10
	Omit: to
	to school

	26
	ST 9
	line 2
	Omit: by
	by Rodrigo

	
	
	line 3
	Omit: to
	to the

	
	
	line 4
	Omit: to
	to be

	
	
	line 6
	Omit: to
	to deliver

	
	
	line 7
	Omit: to
	to deliver

	
	
	line 8
	Omit: to
	to fall

	26
(cont.)
	ST 9
(cont.)
	line 9
	Omit: to
	to wake

	
	
	line 11
	Omit: to
	to go

	
	
	line 11
	Spacing rule
	with a

	
	
	line 14
	Omit: to (2)
	to get
to the

	27
	ST 10
	line 2
	Spacing rule
	with the

	
	
	line 6
	Omit: to
	to play

	
	
	line 13
	Omit: to
	to Mandy’s

	28
	ST 11
	line 2
	Omit: to
	to the

	
	
	line 2
	Omit: dd
	Middle

	
	
	line 4
	Omit: to
	to shop

	
	
	line 5
	Omit: to
	to find

	
	
	line 6
	Omit: to
	to buy

	
	
	line 6
	Omit: to
Grade 1 symbol indicator added
	to B.

	
	
	line 7
	Grade 1 symbol indicator added
Omit: to
	E.
to browse

	29
	ST 12
	line 3
	Omit: to
	to reach

	
	
	line 8
	Omit: to
	to buy

	
	
	line 18
	Symbols: dollar sign, decimal point
	$35.40

	30
	ST 13
	line 2
	Symbols: dollar sign, decimal point
	$9.00

	
	
	line 4
	Symbols: dollar sign, decimal point
	$9.00

	
	
	line 5
	Symbols: dollar sign, decimal point
	$26.40

	
	
	line 6
	Omit: to
	to the

	
	
	line 7
	Symbols: dollar sign, decimal point
	$9.00

	
	
	line 10
	Symbols: dollar sign, decimal point
	$37.11

	
	
	line 12
	Symbols: dollar sign, decimal point
	$35.40

	
	
	line 13
	Symbols: dollar sign (2), decimal point (2)
	$1.71
$37.11

	
	
	line 14
	Omit: dd
Symbols: dollar sign, decimal point
	added
$27.91

	
	
	line 15
	Symbols: dollar sign (2), decimal point (2)
	$9.00
$36.91

	31
	ST 14
	line 4
	Omit: to
	to do

	
	
	line 5
	Omit: to
	to Mark

	
	
	line 10
	Omit: to
	to the

	
	
	line 12
	Omit: to
	to me

	32
	WS7-7
	line 1
	Numeric mode rule: The numeric indicator must be repeated after the hyphen. Rule 6.3
	1-5

	
	
	#1a
	Omit: to
	to the

	
	
	#4
	Omit: to
	to buy

	
	
	#5
	Spacing rule
	of the

	33
	TE paragraph 2
	last sentence
	Note: The dollar sign and decimal point taught in WS7-4 and WS7-5 have been changed for UEB. (See above.)
	

	34
	WS7-8
	line 4
	Omit: to
	to the

	
	
	line 5
	Omit: by
	by the

	
	TE copy of WS7-8
	#1-#15
	Note: The dollar signs and decimal points shown in the answers in the TE only are different in UEB.
	

	38
	WS7-9
	line 7
	Omit: to
	to the

	
	
	line 8
	Omit: dd
	adding

	38
(cont.)
	WS7-9
(cont.)
	#1
	Grade 1 word indicator added: In UEB,
“e-s-t” is preceded by the grade 1 word indicator (dots 5-6, 5-6) because the letters are standing alone. Rules 2.6 and 5.3
Omit: to
	e-s-t

to the

	
	
	#2
	Spacing rule
Grade 1 word indicator added (Note: The grade 1 word indicator is used here and in the following worksheets for the two-letter endings for consistency, rather than two grade 1 letter indicators, because the three-letter endings require the word indicator.)
Omit: to
	for the
e-d

to the

	
	
	#3
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	
	
	#4
	Omit: to
	to the

	
	
	#5
	Omit: to
	to the

	
	
	#6
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	
	
	#7
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	38
(cont.)
	WS7-9
(cont.)
	#8
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	
	
	#9
	Grade 1 word indicator added
Omit: to
	e-s-t
to the

	
	
	#10
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	43
	ST 10
	line 2
	Spacing rule
	with the

	
	
	line 6
	Omit: to
	to play

	
	
	line 13
	Omit: to
	to Mandy’s

	47
	WS7-10
	line 1
	Symbols: dollar sign, decimal point
	$.39

	
	
	#1 answers
	Symbols: dollar sign, decimal point
	$50

	
	
	#2 answers
	Symbols: dollar sign, decimal point
	$25

	
	
	#3 answers
	Symbols: dollar sign, decimal point
	$75

	47
(cont.)
	WS7-10
(cont.)
	#4 answers
	Symbols: dollar sign, decimal point
	$10

	
	
	#5 answers
	Symbols: dollar sign, decimal point
	$17

	52
	TE left side bar: Reading
	
	Omit: to (2)
	to School
to Work

	53
	WS7-12
	line 1
	Omit: to
	to School

	
	
	line 3
	Omit: by
	by LeAnn

	
	
	line 5
	Omit: to (2)
	to buy
to school

	
	
	line 7
	Omit: to
	to the

	54
	WS7-13
	line 1
	Omit: to
	to Work

	
	
	line 2
	Omit: by
	by Rodrigo

	
	
	line 3
	Omit: to
	to work

	
	
	line 12
	Symbols: dollar sign, decimal point
	$1.00

	
	
	line 13
	Spacing rule
	for the

	
	
	line 14
	Symbols: dollar sign, decimal point
	$2.00

	54
(cont.)
	WS7-13
(cont.)
	line 15
	Spacing rule
	for the

	
	
	line 16
	Symbols: dollar sign, decimal point
	$3.00

	
	aWS7-13
	line 2
	Symbols: dollar sign, decimal point
	$3.99

	GRADE 2: UNIT 2: LESSON 8

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

	61
	TE Writing
	
	Spacing rule
	of the

	
	TE Language
	Grammar
	Symbol: In UEB, the dash is dot 6, dots 3-6. Rule 7.2
	

	
	TE Braille Knowledge
	Punctuation
	Symbol: dash
	

	62
	TE Day 2: Grammar
	
	Symbol: dash
	

	
	TE Day 2: Braille Knowledge
	
	Symbol: dash
	

	63
	TE Day 3: Reading
	
	Spacing rule
	of the

	
	TE Day 4: Reading
	
	Spacing rule
	of the

	67
	WS8-1
	line 4
	Omit: to
	to fill

	69
	WS8-2
	line 4
	Omit: to
	to fill

	
	
	#3
	Omit: to
	to give

	72
	ST 17
	line 4
	Omit: to (2)
	to go
to the

	
	
	line 5
	Omit: to
	to have

	76
	TE left side bar: Reading
	
	Spacing rule
	of the

	
	TE left side bar: Braille Knowledge
	line 1
	Symbol: dash
	

	77
	WS8-4
	line 5
	Omit: to
	to fill

	78
	TE paragraph 1
	sentence 3
	Replace this sentence with: “Point out that it is similar to the hyphen (dots 3-6) but it has a dot 6 in front of it.”
	

	79
	WS8-5
	line 1
	Symbol: dash
	

	
	
	#1
	Symbol: dash (2)

Omit: to (2)
	test—it
grade—or
to go
to summer

	
	
	#2
	Symbol: dash (2)
	homework—math
studies—got

	
	
	#3
	Symbol: dash (2)
	week—a
one—but

	79
(cont.)
	WS8-5
(cont.)
	#4
	Symbol: dash
	“—Helen

	
	
	#5
	Symbol: dash (2)

Spacing rule
	sisters—all
them—standing
of the

	
	
	#6
	Symbol: dash
Grade 1 symbol indicator added before “?” Rule 7.5.4
	to—?

	
	
	#7
	Omit: to
Symbol: dash
	to be
”—Ralph

	
	
	#8
	Symbol: dash (2)
	them—Bill
Mary—did

	
	
	#9
	Symbol: dash (2)
	bike—a
one—i

	
	
	#10
	Symbol: dash
	to—,”

	81
	ST 19
	line 1
	Spacing rule
	of the

	
	
	line 2
	Omit: by
	by Bo

	
	
	line 8
	Spacing rule
	of the

	
	
	line 14
	Omit: to
	to look

	82
	ST 20
	line 2
	Omit: to
	to need

	
	
	line 4
	Omit: to, com
	to come

	
	
	line 6
	Spacing rule
	and the

	
	
	line 12
	Omit: to (2)
	to the
to eat

	
	
	line 15
	Omit: to (2)
	to listen
to the

	83
	ST 21
	line 3
	Spacing rule
	and the

	
	
	line 4
	Omit: to (2)
	to go
to leave

	
	
	line 5
	Omit: to
	to be

	
	
	line 6
	Omit: to
	to be

	84
	ST 22
	line 2
	Omit: to
	to the

	
	
	line 4
	Omit: to
	to someone

	
	
	line 8
	Spacing rule
	for a

	
	
	line 14
	Omit: to
	to flood

	84
(cont.)
	ST 22
(cont.)
	line 18
	Omit: to (2)
	to take
to a

	85
	ST 23
	line 3
	Omit: into
	into the

	
	
	line 6
	Omit: to
	to her

	
	
	line 9
	Spacing rule
	of the

	
	
	line 16
	Omit: to
	to set

	86
	ST 24
	line 4
	Spacing rule
	and the

	
	
	line 6
	Spacing rule
	of the

	
	
	line 7
	Spacing rule
	and the

	87
	WS8-6
	line 10
	Omit: to
	to the

	
	
	line 22
	Omit: to
	to safety

	90
	TE left side bar: Reading
	
	Spacing rule
	of the

	91
	WS8-8
	line 1
	Numeric mode rule
	1-10

	
	
	line 2
	Omit: to
Spacing rule
Grade 1 word indicator added
	to add
for the
i-n-g

	91
(cont.)
	WS8-8
(cont.)
	line 3
	Omit: to (2)
	to each
to make

	92
	aWS8-8
	line 1
	Numeric mode rule
	1-5

	
	
	line 2
	Omit: to (2)
Spacing rule
Grade 1 word indicator added
	to add
for the
e-d
to each

	
	
	line 3
	Omit: to
	to make

	
	
	line 10
	Numeric mode rule
Omit: to
	6-10
to add

	
	
	line 11
	Spacing rule
Grade 1 word indicator added
Omit: to (2)
	for the
e-r
to each
to make

	95
	WS8-9
	line 4
	Numeric mode rule
Omit: to
	1-5
to find

	98
	TE left side bar: Reading
	Comprehension
	Spacing rule
	of the

	99
	ST 21
	line 3
	Spacing rule
	and the

	
	
	line 4
	Omit: to (2)
	to go
to leave

	
	
	line 5
	Omit: to
	to be

	
	
	line 6
	Omit: to
	to be

	102
	WS8-10
	line 3
	Omit: to, com
	to complete

	
	
	#3
	Omit: to
	to say

	
	
	#6
	Spacing rule
Omit: to
	for the
to start

	105
	WS8-11
	
	Omit: dd
Grade 1 symbol indicator not needed
	Ladder Street
A Street

	109
	WS8-12
	line 2
	Omit: by
	by Rodrigo

	
	
	line 7
	Spacing rule
	of a

	
	
	line 9
	Spacing rule
	of a

	110
	aWS8-12
	line 3
	Omit: to
	To the

	
	
	line 5
	Omit: to
Spacing rule
	to the
of the

	110
(cont.)
	aWS8-12
(cont.)
	line 8
	Spacing rule
	for the

	
	
	line 15
	Omit: to
	to sea

	
	
	line 20
	Omit: to
	to sing

	111
	bWS8-12
	line 8
	Omit: com
	come

	
	
	line 10
	Omit: com
Omit: to
	coming
to the

	
	
	line 12
	Spacing rule
	of the

	
	
	line 13
	Omit: to
	to me

	
	
	line 14
	Omit: to (2)
	to her
to your

	GRADE 2: UNIT 2: LESSON 9

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

	121
	TE Word Work
	Spelling
	Omit: dd, by
	muddy
by

	
	TE Braille Knowledge
	Special Symbols
	Delete: “Computer Braille Code for” and “begin and end Computer Braille Code indicators,”
	

	122
	TE Day 1: Word Work
	Spelling
	Omit: dd, by
	muddy
by

	
	TE Day 2: Braille Knowledge
	
	Delete: “Computer Braille Code symbols for”
	

	123
	TE Day 4: Word Work
	Spelling
	Omit: to
	to Pick

	126
	TE left side bar: Word Work
	Spelling
	Omit: dd, by
	muddy
by

	127
	WS9-1
	#1
	Omit: to
	to cry

	
	
	#3
	Omit: into
	into the

	128
	ST 27
	line 7
	Omit: to
	to hear

	
	
	line 10
	Omit: to
	to guide

	
	
	line 12
	Omit: to
	to behave

	128
(cont.)
	ST 27
(cont.)
	line 14
	Omit: to
	to go

	
	
	line 15
	Omit: to
	to college

	
	
	line 18
	Omit: to
	to the

	131
	TE right side bar
	Spelling by
	Delete this sidebar
	

	132
	ST 37
	#2
	muddy (contr.) has been removed
	Material removed

	
	
	#13
	by(fc) (contr.) has been removed
	Material removed

	134
	TE Language
	last sentence
	Numeric mode rule: The numeric indicator must be repeated after the colon. Rule 6.3

Add “number for” before “minutes,” and the following sentence: “Note that the numeric indicator has to be repeated after the colon.”

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

	135
	WS9-2
	#2
	Omit: to
Spacing rule
	to camp
and a

	
	
	#4
	Numeric mode rule
	7:15

	135
(cont.)
	WS9-2
(cont.)
	#5
	Omit: to
Numeric mode rule
	to the
1:30

	136
	TE left side bar: Braille Knowledge
	
	Delete: “Computer Braille Code symbols for”
	

	137
	WS9-3
	line 3
	Omit: to
	to the

	
	TE Main Text: Braille Knowledge
	
	Replace this activity with the “Braille Knowledge: Indicators” activity on page 39 of this supplement.
	

	138
	TE left side bar: Using the Decimal
	
	In UEB the decimal is the same symbol as the period and the dot.
Delete this sidebar.
	

	
	TE left side bar: Displayed Computer Braille Code
	
	In UEB there is no separate code for computer material. Delete this sidebar.
	

	
	TE main text
	
	Replace this activity with the “Braille Knowledge: Indicators” activity on page 39 of this supplement.
	

	139
	WS9-4
	line 1
	This line has been deleted from the worksheet.
	Material deleted

	
	
	line 2
	Symbol: dot in computer material (2)
	www.aph.org

	139
(cont.)
	WS9-4
(cont.)
	line 3
	Symbol: dot in computer material (2)
	www.google.com

	
	
	line 4
	Symbol: dot in computer material (2)
	www.yahoo.com

	
	
	line 5
	Symbol: dot in computer material (2)
	www.kids.gov

	
	
	line 6
	Some contractions can be used in computer material. Therefore the contraction for “ou” is used in “louis.”
Rules 10.12.3 and 11.10.2.
Symbol: dot in computer material (2)
	louis.aph.org

	
	
	line 8
	Symbol: @ sign
	(fc)(dot 4, dot 1)(fc)

	
	
	line 9
	Symbol: @ sign, dot in computer material
Use: name
	myname@apph.org

	
	
	line 10
	Symbol: @ sign, dot in computer material
Use: st, ea, ch, er
	bestteacher@gbmail.com

	
	
	line 11
	Symbol: @ sign, dot in computer material
Use: st, en
	goodstudent @aat.net

	
	
	line 12
	Symbol: @ sign, dot in computer material
Use: er
	computers@eol.com

	
	
	line 13
	Omit: dd
	address

	
	
	line 14
	Symbol: @ sign, dot in computer material
Use: mother
	mother@yahuu.com

	140
	TE left side bar
	sentence 3
	Replace this sentence with: “Because these addresses are usually read in a different way than narrative text, it is recommended that you do not use passages containing these items to assess the student's reading rate.”
	

	
	ST 29
	line 2
	Omit: by
	by Elaine

	
	
	line 4
	Symbols: dot in computer material (2), @ sign
Use: bb, ar, er
	debby.parker@yahuu.com

	
	
	line 6
	Symbols: dot in computer material, @ sign
	toddnboon@gmail.
com

	
	
	line 9
	Omit: to
	to you

	
	
	line 10
	Omit: to, com
	to get
computer

	
	
	line 11
	Spacing rule
	of the

	
	
	line 12
	Omit: to (2)
	to audio
to my

	141
	TE
	Page Word Count
	Change 142 to 143 (no moved text, this count was incorrect)
	

	141
(cont.)
	ST 30
	line 1
	Omit: to
	to happen

	
	
	line 2
	Omit: to
	to become

	
	
	line 4
	Spacing rule
	of a

	
	
	line 6
	Omit: to (2)
	to get
to go

	
	
	line 7
	Omit: to (2)
	to the
to behave

	
	
	line 9
	Omit: to
	to work

	
	
	line 10
	Omit: to
	to be

	
	
	line 11
	Omit: to
	to dog

	
	
	line 12
	Omit: to
Spacing rule
	to be
for a

	
	
	line 14
	Symbol: dot in computer material
Use: ed, ea, in
Omit: to
	www.fredshead.info

to learn

	142
	ST 31
	line 1
	Omit: to
	to have

	
	
	line 2
	Omit: to (2)
	to go
to college

	142
(cont.)
	ST 31
(cont.)
	line 4
	Omit: to
	to think

	
	
	line 7
	Omit: to (2)
	to go
to Fun

	143
	TE
	Page Word Count
	Change 160 to 159 (no moved text, this count was incorrect)
	

	
	ST 32
	line 2
	Symbol: @ sign, dot in computer material
	toddnboon@gbmail.
com

	
	
	line 4
	Symbol: @ sign, dot in computer material (2)
	debby.parker@yahuu.com

	
	
	line 7
	Omit: to
	to hear

	
	
	line 8
	Omit: to (2)
	to raise
to be

	
	
	line 11
	Omit: to
Spacing rule
	to work
with the

	
	
	line 13
	Omit: to
	to hear

	
	
	line 14
	Spacing rule
	with the

	
	
	line 15
	Omit: to
	to be

	
	
	line 17
	Omit: to
	to dig

	144
	ST 33
	line 4
	Spacing rule
	and a

	
	
	line 7
	Omit: to
	to Fun

	
	
	line 8
	Omit: to
	to go

	
	
	line 10
	Omit: to
	to go

	
	
	line 13
	Omit: to
	to call

	145
	ST 34
	line 2
	Symbol: @ sign, dot in computer material
	debby.parker@yahuu.com

	
	
	line 4
	Symbol: @ sign, dot in computer material
	toddnboon@gbmail.
com

	
	
	line 7
	Omit: to
	to Fun

	
	
	line 8
	Omit: to
	to be

	
	
	line 10
	Omit: to
	to go

	
	
	line 11
	Omit: to
	to work

	
	
	line 14
	Omit: to
	to pet

	146
	ST 35
	line 1
	Omit: to
	to learn

	
	
	line 2
	Omit: to
	to do

	146
(cont.)
	ST 35
(cont.)
	line 3
	Omit: to (2)
	to go
to dog

	
	
	line 4
	Omit: to
	to go

	
	
	line 5
	Omit: to
	to train

	
	
	line 6
	Omit: to
	to think

	
	
	line 8
	Omit: to
	to lick

	
	
	line 10
	Omit: to
	to ride

	
	
	line 11
	Omit: to
	to eat

	147
	WS9-5
	line 1
	Numeric mode rule
	1-5

	
	
	#1
	Omit: to
	to each

	
	
	#3
	Spacing rule
	of the

	
	
	#4b
	Omit: to
	to talk

	
	
	#4c
	Omit: to
	to Fun

	148
	WS9-6
	line 3
	Added to end of directions: “if there is one”
	Material added

	
	
	#1
	Omit: dd
	middle
muddy

	148
(cont.)
	WS9-6
(cont.)
	#2
	Spacing rule
	with a

	
	
	#3
	Omit: by
	by

	152
	WS9-7
	line 3
	Omit: to
Spacing rule
	to describe
of the

	
	
	#4
	Omit: to (2)
	to the
to buy

	
	
	#5
	Omit: to
	to church

	153
	WS9-8
	#2
	Omit: to
	to do

	
	
	#4
	Omit: to
	to have

	158
	ST 33
	line 4
	Spacing rule
	and a

	
	
	line 7
	Omit: to
	to Fun

	
	
	line 8
	Omit: to
	to go

	
	
	line 10
	Omit: to
	to go

	
	
	line 13
	Omit: to
	to call

	161
	WS9-10
	line 1
	Omit: to
	to Pick

	
	
	line 6
	Omit: to
	to fit

	161
(cont.)
	WS9-10
(cont.)
	line 8
	Omit: to
	to mark

	
	
	line 10
	Omit: to
	to spell

	
	
	line 11
	Omit: to
	to pay

	
	
	#1-#2
	Note: The items on this worksheet are in uncontracted braille.
	

	
	aWS9-10
	#3-#4
	Note: The items on this worksheet are in uncontracted braille.
	

	165
	WS9-12
	line 1
	Numeric mode rule
Omit: to
	WS9-11
to answer

	167
	WS9-13
	line 3
	Omit: by
	by Jordanne

	
	
	line 6
	Spacing rule
	of the

	
	
	line 10
	Numeric mode rule
	5:00

	168
	aWS9-13
	line 2
	Omit: to
	to get

	
	
	line 4
	Omit: to
	to the

	
	
	line 5
	Omit: to (2)
	to go
to our

	
	
	line 9
	Omit: to
	to the

	168
(cont.)
	aWS9-13
(cont.)
	line 13
	Omit: to (2)
	to them
to dig

	
	
	line 14
	Omit: to
	to help

	
	
	line 15
	Omit: to
	to save

	
	
	line 16
	Spacing rule (2)
	of the

	
	
	line 17
	Numeric mode rule
Omit: by
	2:00
by then

	169
	bWS9-13
	line 2
	Omit: to
	to get

	
	
	line 3
	Omit: to
	to find

	
	
	line 12
	Omit: to
	to buy

	172
	TE Word Work
	#2
	Omit: dd
	muddy

	
	
	#14
	Omit: by
	by

Braille Knowledge: Indicators

Page 137
Introduction to e-mail and website addresses Tell the student that today’s lesson will contain e-mail and website addresses in braille.

Page 138 left side bars
Delete both of these side bars.

Page 138
Give the student WS9-4. Ask him to look at the first line on the worksheet and tell him that this is a website address. Note the two instances of dots 2-5-6 in the address. Tell the student that in website addresses and emails this symbol is usually called a “dot” even though it looks the same as the period and the decimal point. Ask the student to read the four website addresses and sentence that follows them aloud. Inform the student that when writing e-mail and website addresses, contractions can usually be used—as the o-u contraction is in louis.aph.org—except for those that must “stand alone.” (UEB Rule 2.6) Contractions that are used as whole words and that must stand alone, are listed here. Use whatever term is familiar to the student for these contractions.

· letter words/alphabet contractions/alphabetic wordsigns
· child, shall, this, which, out, still (strong wordsigns)
· be, was, were, his, enough (lower wordsigns)
· short-form words/shortforms

Ask the student to look at the next part of WS9-4 and examine the braille unit on the left hand side of the page. Explain that this braille character (dot 4, dot 1) is the @ (at) symbol. The @ sign is used when writing e-mail addresses. It is presented here with a full cell before and after because this symbol is always used without spacing.

Examples of e-mail addresses are provided to demonstrate the appropriate use of the @ sign. Ask the student to read the e-mail addresses and final sentence aloud.

This page intentionally left blank.

BOP-2 Unit 2 Teacher’s Edition: Replacement text for activity on pages 137-138

	GRADE 2: UNIT 2: LESSON 10

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

	177
	TE Braille Knowledge
	
	Delete: “and ally”
	

	178
	TE Day 1: Braille Knowledge
	
	Delete: “and ally”
Note: Although there is no contraction for “ally,” WS10-4 is retained in a modified form because the student needs to be exposed to words with this combination of letters.
	

	183
	WS10-1
	line 4
	Omit: to
	to fill

	
	
	#3
	Omit: to
	to swim

	
	
	#5
	Omit: to
	to find

	
	
	#6
	Omit: to
	to stay

	184
	WS10-2
	line 4
	Omit: to
	to fill

	
	
	#7
	Omit: to
	to wash

	
	
	#8
	Omit: to
	to the

	
	
	#10
	Omit: to
	to get

	185
	ST 39
	line 3
	Omit: to
	to be

	
	
	line 8
	Omit: to
	to buy

	190
	TE Braille Knowledge
	paragraph heading
	Delete: “and ally”
	

	
	TE Braille Knowledge: paragraph 1
	sentence 1
	Replace this sentence with: “Tell the student that today she will learn a new final-letter contraction.”
	

	191
	WS10-3
	line 4
	Omit: to
	to fill

	
	
	#3
	Omit: to (2)
	to give
to her

	192
	TE paragraphs 1-2
	
	Delete these paragraphs.
	

	
	TE paragraph 3
	sentence 1
	Replace this sentence with: “Give the student WS10-4 and ask her to read the first word.”
	

	
	TE paragraph 3
	sentence 2
	After this sentence, add: “Note the sound made by the letters a-l-l-y. Next, tell the student to look at the second word and ask her to read it. As needed, provide assistance and point out that this word ends in the same letters as the first word even though the ‘a’ is part of the contraction for ‘ea.’”
	

	193
	WS10-4
	line 1
	This line has been deleted from the worksheet.
	Material deleted

	
	
	line 2
	This line has been deleted from the worksheet.
	Material deleted

	193
(cont.)
	WS10-4
(cont.)
	line 3
	Omit: ally (2)
Use: ea
	usually
really

	
	
	line 4
	Omit: to
	to fill

	
	
	line 5
	Omit: ally (5)
	Sally totally tally equally finally

	
	
	#4
	Spacing rule
	of the

	
	TE copy of WS10-4
	#1-#5
	Note: The only contraction in the answers for these items is the contraction for “in” in “finally.”
	

	195
	WS10-5
	line 3
	In UEB, the contraction for “st” cannot be use in the abbreviation “St.” because it would be standing alone. Rules 2.6.3 and 10.4.2
	Street–St.

	
	
	#2
	Omit: dd
	address

	196
	ST 41
	line 2
	Omit: by
	by Jordanne

	
	
	line 5
	Omit: to (2)
	to go
to the

	
	
	line 16
	Omit: into
	into a

	
	
	line 17
	Omit: to
	to go

	197
	ST 42
	line 2
	Omit: to
	to go

	
	
	line 5
	Omit: to, into
	to go
into the

	
	
	line 6
	Omit: to, into
	to see

	
	
	line 8
	Omit: to (2)
	to go
to the

	
	
	line 10
	Omit: com
	Come

	
	
	line 11
	Omit: to
	to be

	198
	ST 43
	line 1
	Omit: into
	into Dr.

	
	
	line 8
	Omit: to, com
	to come

	
	
	line 11
	Omit: com
	come

	
	
	line 13
	Omit: to
	to the

	199
	ST 44
	line 1
	Omit: to
	to the

	
	
	line 5
	Spacing rule
	with a

	200
	ST 45
	line 3
	Omit: dd
	buddy

	
	
	line 9
	Spacing rule
	for a

	200
(cont.)
	ST 45
(cont.)
	line 12
	Omit: ally
Use: ea
	really

	
	
	line 13
	Omit: to
	to the

	
	
	line 14
	Omit: ally
Use: ea
	really

	
	
	line 16
	Omit: to
	to say

	
	
	line 19
	Omit: ally
	finally

	
	
	line 23
	Spacing rule
Omit: dd
	of a
sudden

	201
	ST 46
	line 1
	Omit: dd
	Suddenly

	
	
	line 5
	Omit: to
	to fall

	
	
	line 12
	Spacing rule
	of the

	
	
	line 14
	Omit: to
	to stay

	
	
	line 16
	Spacing rule
	and a

	
	
	line 20
	Omit: to
	to visit

	203
	WS10-6
	line 1
	Numeric mode rule
	1-5

	
	
	#1a
	Omit: to
	to the

	203
(cont.)
	WS10-6
(cont.)
	#2
	Spacing rule
Omit: to
	of the
to the

	
	
	#3b
	Omit: to
	to the

	
	
	#4
	Omit: to
	to make

	
	
	#4c
	Grade 1 symbol indicator not needed
	a

	205
	WS10-7
	line 2
	Spacing rule
	with a

	
	
	
	Note: The story on this worksheet is in uncontracted braille.
	

	207
	WS10-8
	line 3
	Omit: to
	to thank
to us

	
	
	line 4
	Omit: ally
Use: ea
	really

	
	
	line 5
	Omit: to
	to take

	
	
	line 6
	Omit: to
	to show

	
	
	line 7
	Omit: to
	to the

	
	
	line 8
	Omit: com, to
	come
to our

	209
	WS10-9
	line 1
	Numeric mode rule
	1-10

	
	
	line 2
	Spacing rule
	for the

	
	
	line 3
	Spacing rule
	with a

	215
	ST 45
	line 3
	Omit: dd
	buddy

	
	
	line 9
	Spacing rule
	for a

	
	
	line 12
	Omit: ally
Use: ea
	really

	
	
	line 13
	Omit: to
	to the

	
	
	line 14
	Omit: ally
Use: ea
	really

	
	
	line 16
	Omit: to
	to say

	
	
	line 19
	Omit: ally
	finally

	
	
	line 23
	Spacing rule
Omit: dd
	of a
sudden

	218
	WS10-11
	#1
	Omit: to
	to play

	
	
	#3
	Omit: to
	To speak

	
	
	#5
	Omit: to
	to a

	218
(cont.)
	WS10-11
(cont.)
	#6
	Spacing rule
	of the

	
	
	#7
	Omit: to
	To trace

	
	
	#10
	Omit: to (2)
	to this
to see

	221
	WS10-12
	line 2
	Omit: by
	by Elaine

	
	
	line 4
	Omit: into
	into bed

	
	
	line 7
	Omit: dd
	Suddenly

	
	
	line 9
	Omit: to
	to his

	
	
	line 11
	Omit: to
	to say

	
	
	line 12
	Omit: to
	to get

	
	
	line 17
	Spacing rule
	with a

	222
	aWS10-12
	line 9
	Spacing rule
	of the

	
	
	line 10
	Spacing rule
	with a

	
	
	line 20
	Omit: to
	to say

BUILDING ON PATTERNS SECOND GRADE: UNIT 2 UEB TEACHER SUPPLEMENT

	GRADE 2: UNIT 2: LESSON 11

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

	229
	TE Reading
	New Reading Words
	Omit: ally
	Sally's
	
	

	
	TE Braille Knowledge
	Punctuation
	Symbol: In UEB the regular (round) opening parenthesis is dot 5, dots 1-2-6 and the closing parenthesis is dot 5, dots 3-4-5. Rule Section 7: Punctuation
	
	
	

	
	TE Braille Knowledge
	Composition Signs
	Term, Rule 2.1
Replace “Single and double italics” with “Italic symbol, word, and passage indicators, and italic terminator” Rule Section 9: Typeforms
	
	Composition Signs
	Indicators

	230
	TE Day 1: Reading
	
	Omit: ally
	Sally's
	
	

	233
	TE Day 4: Braille Knowledge
	Punctuation
	Symbols: parentheses
	
	
	

	
	
	Composition Signs
	Term
Replace “Introduction of single italics and double italics” with “Introduction of italic symbol, word, and passage indicators, and italic terminator”
	
	Composition Signs
	Indicators

	234
	TE left side bar: Word Work
	Spelling
	Omit: into
	into
	
	

	
	TE left side bar: Reading
	
	Omit: ally
	Sally's
	
	

	236
	WS11-2
	line 4
	Omit: to
	to fill
	
	

	
	
	#1
	Omit: to (2)
	to her
to make
	
	

	
	
	#2
	Spacing rule
Omit: to
	for the
to get
	
	

	238
	ST 49
	line 18
	Spacing rule
	and the
	
	

	
	
	line 20
	Omit: dd
	pudding
	
	

	239
	ST 50
	line 5
	Omit: ally
	Sally's
	
	

	241
	TE right side bar
	
	In UEB, the form of “into” where “in” is contracted and “to” is not contracted is the only contracted form of this word.
Delete this sidebar.
	
	
	

	242
	ST 59
	#4
	Omit: into
(Note: There are still two forms of this word.)
	into
	
	

	246
	ST 51
	line 2
	Omit: by
	by Bo
	
	

	
	
	line 7
	Spacing rule
	for the
	
	

	
	
	line 10
	Numeric mode rule
	3-7
	
	

	247
	ST 52
	line 9
	Omit: dd
	pudding
	
	

	248
	ST 53
	line 3
	Spacing rule
	with the
	
	

	
	
	line 6
	Spacing rule
	and a
with the
	
	

	
	
	line 8
	Omit: to
	to eat
	
	

	249
	ST 54
	line 2
	Omit: to
	to see
	
	

	
	
	line 3
	Spacing rule
	with a
	
	

	
	
	line 4
	Spacing rule
	and the
	
	

	
	
	line 5
	Omit: to
	to get
	
	

	
	
	line 7
	Omit: to
	to go
	
	

	
	
	line 8
	Omit: by, to
	by to say
	
	

	
	
	line 14
	Omit: to
Spacing rule
	to the
of the
	
	

	249
(cont.)
	ST 54
(cont.)
	line 15
	Omit: dd
	pudding
	
	

	
	
	line 16
	Omit: dd
	pudding
	
	

	250
	ST 55
	line 2
	
	to be
	
	

	
	
	line 5
	Spacing rule
	of the
	
	

	
	
	line 8
	Omit: ally
	finally
	
	

	
	
	line 10
	Omit: to
	to the
	
	

	
	
	line 13
	Omit: to
	to be
	
	

	
	
	line 15
	Omit: to
	to Miss
	
	

	252
	ST 56
	line 1
	Spacing rule
	with the
	
	

	
	
	line 2
	Omit: dd
Spacing rule
	pudding
and a
	
	

	
	
	line 3
	Omit: to
	to eat
	
	

	
	
	line 4
	Omit: to
	to eat
	
	

	
	
	line 5
	Omit: to
	to put
	
	

	
	
	line 11
	Omit: ally
Use: ea
	really
	
	

	
	
	line 15
	Omit: to
	to be
	
	

	253
	ST 57
	line 5
	Omit: to
	to make
	
	

	
	
	line 7
	Spacing rule
	of the
	
	

	
	
	line 8
	Spacing rule
	and the
	
	

	
	
	line 11
	Spacing rule
	of the
	
	

	
	
	line 12
	Omit: by
	by the
	
	

	
	
	line 13
	Spacing rule
	for a
	
	

	
	
	line 20
	Omit: to
	to join
	
	

	255
	WS11-3
	line 1
	Numeric mode rule
	1-5
	
	

	
	
	#1a
	Omit: dd
	Middle
	
	

	
	
	#4b
	Omit: to
	to eat
	
	

	
	
	#4c
	Grade 1 symbol indicator not needed
	a
	
	

	256
	WS11-4
	line 3
	Omit: to
	to answer
	
	

	
	
	#1
	Spacing rule
Grade 1 word indicator added
	for the
e-r
	
	

	
	
	#3
	Omit: to
	to school
	
	

	256
(cont.)
	WS11-4
(cont.)
	#5
	Spacing rule
Grade 1 word indicator added
	for the
e-n-c-e
	
	

	
	
	#6
	Omit: into
	into this
	
	

	259
	WS11-5
	line 3
	Omit: to
	to fill
	
	

	
	
	line 5
	Omit: into
	into(fc)
	
	

	
	
	#2
	Spacing rule
	for the
	
	

	
	
	#7
	In UEB, the contraction for “st” can be used in the word “mistakes.” Rule 10.4.1
	mistakes
	
	

	
	
	#8
	Spacing rule
	of the
	
	

	264
	TE left side bar: Braille Knowledge
	Punctuation
	Symbols: parentheses
	
	
	

	
	TE left side bar: Braille Knowledge
	Composition Signs
	Term
Replace “Introduction of single italics and double italics” with “Introduction of italic symbol, word, and passage indicators, and italic terminator”
	
	Composition Signs
	Indicators

	265
	ST 57
	line 5
	Omit: to
	to make
	
	

	
	
	line 7
	Spacing rule
	of the
	
	

	265
(cont.)
	ST 57
(cont.)
	line 8
	Spacing rule
	and the
	
	

	
	
	line 11
	Spacing rule
	of the
	
	

	
	
	line 12
	Omit: by
	by the
	
	

	
	
	line 13
	Spacing rule
	for a
	
	

	
	
	line 20
	Omit: to
	to join
	
	

	267
	TE Braille Knowledge
	
	Replace this activity with the “Braille Knowledge: Punctuation” activity on pages 63 of this supplement.
	
	
	

	
	TE right side bar
	
	Delete this sidebar
	
	
	

	268
	WS11-6
	line 1
	Symbols: parentheses
	(dots 5, 1-2-6)(fc)(dots 5, 3-4-5)
	
	

	
	
	#1, #3
	Numeric mode rule
	(1809-1852)
(pages 38-51)
	
	

	
	
	#1-#6
	Symbols: parentheses
	(1809-1852)
(taco, pizza)
(pages 38-51)
(1) (2) (3)
(Mary, Tom, and Susie)
(dots 2, 5, and 6).
	
	

	268
(cont.)
	TE left side bar
	
	Replace this text with “The italic indicators are part of a set of braille signs that do not directly represent a print symbol.”
	
	
	

	
	TE main text
	
	Replace this activity with the “Braille Knowledge: Indicators” activity on pages 65-66 of this supplement.

Note: UEB contains other typeform indicators to indicate a letter, word or passage is emphasized by script, bold, or underline. These additional typeforms are not taught in Building on Patterns. See Rule Section 9.0 for more information.
	
	
	

	269
	TE main text
	
	Replace this activity with the “Braille Knowledge: Indicators” activity on pages 65-66 of this supplement.
	
	
	

	270
	WS11-7
	entire worksheet
	The updated worksheet is shown on page 66 of this supplement.
	Worksheet replaced
	
	

	271
	WS11-8
	#2
	Spacing rule
	of the
	
	

	
	
	#5
	Omit: to
	to the
	
	

	
	
	#6
	Omit: to
	to dinner
	
	

	272
	WS11-9
	line 2
	Omit: to
	to fill
	
	

	
	
	line 3
	Omit: into
	into(fc)
	
	

	
	
	line 5
	Symbols: parentheses
	(1)
	
	

	
	
	line 6
	Omit: to
	to howl
	
	

	
	
	line 7
	Spacing rule
Symbols: parentheses
	of the
(2)
	
	

	
	
	line 8
	Symbols: parentheses
	(3)
	
	

	
	
	line 9
	Symbols: parentheses
	(4)
	
	

	
	
	line 10
	Omit: to, into

Spacing rule
	to go
into the
of the
	
	

	
	
	line 11
	Omit: to
Symbols: parentheses
	to stay
(5)
	
	

	
	
	line 12
	Omit: to
	to say
	
	

	
	
	line 13
	Symbols: parentheses
	(6)
	
	

	
	
	line 15
	Symbols: parentheses
	(7)
	
	

	274
	WS11-10
	line 1
	Symbols: In UEB, the capitalized passage indicator (dot 6, dot 6, dot 6) and capitals terminator (dot 6, dot 3) are used when three or more words are capitalized. Rules 8.5 and 8.6
	THE SPAGHETTI BASKET
	
	

	274
(cont.)
	WS11-10
(cont.)
	line 2
	Symbol: The capitalized word indicator must be repeated after the hyphen. Rule 8.4.2
Note: The passage indicator is not used here because this is not three symbols-sequences. Rule 8.5.2.
	OPEN TUESDAY-SATURDAY
	
	

	
	
	line 3
	Numeric mode rule
Periods added after letters in “AM” and “PM”
Note: The periods are not a UEB change; this was changed to show correct punctuation.
	11:00 A.M.
8:00 P.M.
	
	

	
	
	line 4
	Symbols: capitalized passage indicator, capitals terminator
	SIDES AND SALADS
	
	

	275
	aWS11-10
	line 1
	Symbols: capitalized passage indicator, capitals terminator
	THE SPAGHETTI BASKET
	
	

	
	
	line 13
	Symbols: italics passage indicator, capitalized passage indicator, italic terminator, capitals terminator
Note: The terminators come before the ! because it is not emphasized in print.
	ASK ABOUT OUR DAILY SPECIALS
	
	

	
	
	line 5
	Omit: ble
Use: bb, er
	Cobbler
	
	

	279
	WS11-11
	line 2
	Omit: by
	by Jordanne
	
	

	
	
	line 4
	Omit: to
	to eat
	
	

	
	
	line 5
	Omit: to
	to the
	
	

	
	
	line 12
	Spacing rule
	of the
	
	

	
	
	line 13
	Spacing rule
	with a
	
	

	
	
	line 14
	Symbols: italics passage indicator, italic terminator
Note: The terminator comes before the period because it is not part of the name and not emphasized in print.
Omit: ally
	Sally’s Dining Hall
	
	

	
	
	line 16
	Omit: into
	into the
	
	

	
	
	line 18
	Omit: to
	to the
	
	

	
	
	line 19
	Omit: to
	to Hop
	
	

	
	
	line 21
	Omit: to, ally
	to see
Sally
	
	

	280
	aWS11-11
	line 4
	Omit: ally
	Sally
	
	

	
	
	line 5
	Omit: to
	to help
	
	

	280
(cont.)
	aWS11-11
(cont.)
	line 10
	Omit: ally
	Sally
	
	

	
	
	line 13
	Omit: ally
	Sally
	
	

	
	
	line 17
	Omit: ally
	Sally
	
	

	
	
	line 18
	Omit: to
Omit: com
	to eat
come
	
	

	
	
	line 20
	Omit: ally
Spacing rule
	Sally
and with
	
	

	
	
	line 21
	Omit: to
	to their
	
	

	
	
	line 22
	Omit: to
	to be
	
	

	281
	TE Language
	
	Replace this activity with the “Language: Grammar” activity on pages 67 of this supplement.
	
	
	

	282
	WS11-12
	line 1
	In UEB, syllabified words follow the basic contraction rules of Sections 10.1 to 10.11. Rule 10.12.17
Contractions used are indicated by parentheses.
	d(in)-n(er)
	
	

	
	
	
	The directions on this worksheet have been changed as shown on page 67 of this supplement.
	
	
	

	282
(cont.)
	WS11-12
(cont.)
	line 4
	Omit: into, ble
	into word
syllables
	
	

	
	
	line 5
	Omit: to
	to show
	
	

	
	
	#2
	Answer will use contractions
	spl(in)-t(er)
	
	

	
	
	#5
	Answer will use contractions
	af-t(er)
	
	

	
	
	#6
	Answer will use contractions
	t(en)-d(er)
	
	

	
	
	#7
	Answer will use contractions
	p(er)-(for)m
	
	

	
	
	#8
	Answer will use contractions
	(in)-v(en)t
	
	

	
	
	#11
	Answer will use contractions
	ex-p(er)t
	
	

	
	
	#13
	Answer will use contractions
	(en)d-less
	
	

	
	
	#14
	Answer will use contractions
	du(st)-pan
	
	

	
	
	#15
	Answer will use contractions
	lun(ch)-box
	
	

	
	
	#16
	Answer will use contractions
	fi(sh)-hook
	
	

	283
	TE Word Work: Spelling
	#9
	Note: There are still two forms of “into.”
	
	
	

This page intentionally left blank.
BUILDING ON PATTERNS SECOND GRADE: UNIT 2 UEB TEACHER SUPPLEMENT

Braille Knowledge: Punctuation

Introduction of opening and closing parentheses Explain to the student that parentheses are a pair of signs helpful to set off text. Parentheses are generally used to separate a word or group of words within a sentence that makes a comment or gives extra information.

Give the student WS11-6 and ask him to look at the braille unit at the top of the page. Tell the student that the first two cells are the sign for the opening parenthesis (dots 5, 1-2-6), and then there is a full cell to represent text that is set off by the parentheses. The full cell is followed by the two-cell sign for the closing parenthesis (dots 5, 3-4-5). They are shown with a full braille cell in the middle to represent text that is set off by the parentheses. Note that the opening parenthesis has a space before but not following, and that the ending parenthesis has a space following but not before. Ask the student to read each sentence and identify the opening and closing parenthesis signs. Note that in sentences 1 and 3 the hyphen is read as to. Then ask him to select three of the sentences to copy onto a separate sheet of paper for writing practice.

BOP-2 Unit 2 Teacher’s Edition: Replacement text for activity on page 267
Note: The “Braille Units and Spacing” sidebar no longer applies.

This page intentionally left blank.

BOP-2 Unit 2 Teacher’s Edition: Replacement text for activity on page 267

Braille Knowledge: Indicators

Introduction of italic symbol, word, and passage indicators, and italics terminator Explain to the student that the italic indicators are placed before a letter, word, or group of words that need “special attention.” This may be a letter, a word, or several words within a sentence. Titles of books, magazines, newspapers, movies, and television shows are italicized.

Give the student WS11-7 and ask him to look at the braille unit at the top of the page. Tell him that this braille unit, dots 4-6, 2, is the italic word indicator and it means that the next word is in italics. It is shown with a full braille cell following to represent text that is emphasized by the italic indicator. The italic indicator is placed directly before the word to be italicized without any space, as with the capital indicators. If the word is also capitalized, the italics sign is first, followed by the capital sign. Ask the student to read the first two sentences and identify the italic word indicators. Discuss why each of the italicized words needs “special attention.”

Ask the student to find the next line with braille on it. Tell him that the braille unit before the full cell is the italic symbol indicator. This indicator is used when just one letter is italicized. Ask the student to look at the following sentence to find the italic symbol indicator. Then ask him to read the rest of the sentence. Discuss why the italic symbol indicator is used before I, but the italic word indicator is used before you and why these two words need “special attention.”

Tell the student to look at the next braille line below the sentence. Tell him that this two-cell braille unit, dots 4-6, 2-3-5-6, is the italic passage indicator. Ask him to look at the next braille unit on the line and tell him that the full cell is followed by the italic terminator. Explain that when a group of three or more words are italicized, the italic passage indicator is placed before the first word and the italic terminator is placed after the last word. Ask the student to read the next three sentences and identify both the italic passage indicators and italic terminators. Discuss the need for these words to have “special attention,” as well as the placement of the italic indicators within the group of words.

For practice using the italic indicators and terminator, ask the student to write the following sentences:

1. Choose the best answer to the question.
2. My little sister loves to watch Sesame Street.
3. Add the letter e to the word slim to get slime.
4. Please do not talk in the media center.
5. The book Green Eggs and Ham is fun to read.
6. The sign at the zoo said: Please don’t feed the animals.
	
(dots 4-6)(dot 2)(fc)					WS11-7

1. How do you spell basket?
2. The dog may not go outside in the rain!

(dots 4-6)(dots 2-3)(fc)

1. I like cats, but you like dogs.

(dots 4-6)(dots 2-3-5-6)(fc) (fc)(dots 4-6)(dot 3)

1. I just read one of the Frog and Toad
books.
2. My sister and I went to see the movie
Magic in the Water.
3. The sign on the bathroom door read:
Wet Paint. Please do not enter.

Note: UEB contains other typeform indicators to indicate a letter, word or passage is emphasized by script, bold, or underline. These additional typeforms are not taught in Building on Patterns. See Rule 9.0 for more information.
BOP-2 Unit 2 Teacher’s Edition: Replacement text for activity on page 268-270

Language: Grammar

Syllabication Use WS11-12 for practice dividing words into syllables. Remind the student that every word part, or syllable, contains a vowel. Instruct him that, when dividing a word into syllables, the contractions can be used in the syllabified word according to the general rules for using contractions. (Rule 10.12.17) However, letter words/alphabet contractions/alphabetic wordsigns cannot be used for a word shown in syllables. (Rule 10.1.4. Please refer to the UEB Rulebook for more detailed information about syllabication rules.) Explain that a hyphen (dots 3-6) can be used to divide the words into syllables.

Give the student WS11-12 and review the first line together to see how the hyphen is used to show the syllabication in the word dinner. Tell the student to read the directions, and help him with the word syllables if needed. Then ask the student to complete the worksheet independently.

	
dinner (contr.) dinner (uncontr.) din-ner (contr.) 		WS11-12

On a separate sheet of paper write each
word in uncontracted form. Then write the word
again breaking it into word parts, or syllables,
using contractions as needed. Use the hyphen
(dots 3 and 6) to show the break.
1. raccoon (contr.) (rac-coon)
2. splinter (contr.) (splin-ter)
3. hippo (hip-po)
4. doorway (door-way)
5. after (contr.) (af-ter)
6. tender (contr.) (ten-der)
7. perform (contr.) (per-form)
8. invent (contr.) (in-vent)
9. puppet (pup-pet)
10. object (ob-ject)
11. expert (contr.) (ex-pert)
12. lucky (luck-y)
13. endless (contr.) (end-less)
14. dustpan (contr.) (dust-pan)
15. lunchbox (contr.) (lunch-box)
[bookmark: _GoBack]16. fishhook (contr.) (fish-hook)

This page intentionally left blank.
BOP-2 Unit 2 Teacher’s Edition: Replacement text for activity on pages 281-282

	GRADE 2: UNIT 2: MEET THE AUTHORS

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

	287
	ST 65
	line 5
	Omit: ation
Use: tion
	educational

	
	
	line 6
	Spacing rule
	of the

	
	
	line 8
	Spacing rule
Omit: ally
	of the
visually

	
	
	line 10
	Omit: by
	by the

	
	
	line 12
	Omit: dd, to (2)
	addition
to teaching
to her

	
	
	line 14
	Spacing rule
	of a

	
	
	line 16
	Omit: to
	to both

	
	
	line 19
	Spacing rule
	of the

	
	
	line 22
	Omit: dd
Grade 1 symbol indicator added
	Caddy
B.

	288
	ST 66
	line 4
	Omit: ally
	visually

	
	
	line 7
	Omit: to
	to braille

	
	
	line 8
	Omit: to (2)
	to me
to collaborate

	288
(cont.)
	ST 66
(cont.)
	line 13
	Omit: to
	to read

	
	
	line 15
	Spacing rule
	for the

	
	
	line 17
	Omit: ally
	visually

	
	
	line 18
	Spacing rule
	of the

	
	
	line 19
	Omit: ally
	visually

	
	
	line 22
	Omit: to
	to be

	289
	ST 67
	line 5
	Omit: ation
Use: tion
	orientation

	
	
	line 6
	Omit: to
Spacing rule
	to teacher
of the

	
	
	line 7
	Omit: ally
	visually

	
	
	line 10
	Omit: into
	into my

	
	
	line 12
	Spacing rule
	of the

	
	
	line 13
	Symbols: parentheses
	(BOP)

	
	
	line 14
	Omit: com
Spacing rule
	components
of the

	
	
	line 19
	Omit: ally
	Sally

	
	
	line 20
	Spacing rule
	of the

BUILDING ON PATTERNS SECOND GRADE: UNIT 2 UEB TEACHER SUPPLEMENT

	GRADE 2: UNIT 2: LESSON 12

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

	291
	TE Word Work
	Dolch Word Recognition
	Omit: by, com, into, to
	by(fc)
come
into(fc)
to(fc)

	
	
	Spelling
	Omit: by, into, dd
	by
into
muddy

	292
	TE Language
	Grammar
	Symbol: dash
	

	
	TE Braille Knowledge
	Braille Contractions, Composition Signs, Punctuation, and Special Symbols
	Delete: ally, begin and end CBC indicators

Symbols: italic indicators, parentheses, dollar sign, decimal point, dash, dot in computer material, @ sign
	

	296
	ST 61
	line 3
	Omit: by
	by Elaine

	
	
	line 6
	Omit: to
	to New

	
	
	line 8
	Omit: ally
Use: ea
Omit: to
Spacing rule
	really

to think
of a

	296
(cont.)
	ST 61
(cont.)
	line 9
	Omit: to
	to someone

	
	
	line 10
	Omit: to
	to do

	
	
	line 11
	Omit: to
	to greet

	
	
	line 12
	Omit: to
	to think

	
	
	line 14
	Spacing rule
	of the

	
	
	line 15
	Omit: to
	to browse

	297
	ST 62
	line 3
	Spacing rule
Omit: to (2)
	for a
to be
to others

	
	
	line 4
	Spacing rule
	of a

	
	
	line 5
	Omit: to
	to help

	
	
	line 7
	Omit: to
	to do

	298
	WS12-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#2
	Omit: to
	to help

	
	
	#3
	Spacing rule
	of the

	
	
	#3c
	Omit: to
	to help

	301
	ST 63
	line 5
	Omit: to
	to cook

	
	
	line 6
	Omit: to
	to make

	
	
	line 9
	Omit: to
	to help

	
	
	line 10
	Omit: to
	to those

	
	
	line 14
	Omit: to
	to tell

	
	
	line 15
	Omit: to
	to set

	
	
	line 18
	Omit: to
	to the

	
	
	line 21
	Omit: to
	to smiled

	
	
	line 23
	Omit: ally
Use: ea
	really

	302
	aWS12-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#2
	Omit: to
	to work

	
	
	#2b
	Omit: to
	to the

	
	
	#3
	Spacing rule
	of the

	
	
	#4c
	Grade 1 symbol indicator not needed
	a

	304
	WS12-2
	#7
	Omit: to
	to(fc)

	
	
	#16
	Omit: by
	by(fc)

	305
	aWS12-2
	#19
	The word “us” has been moved to the end of line #29.
	Material moved

	
	
	#23
	Omit: into
	into(fc)

	
	
	#27
	Omit: com
	come

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

	307
	WS12-3
	line 11
	Omit: by
	by the

	
	
	line 14
	Omit: to
	to watch

	
	
	line 15
	Omit: into
	into beautiful

	308
	aWS12-3
	line 4
	Omit: into
	into the

	
	
	line 6
	Omit: into
	into plants

	
	
	line 7
	Omit: to
	to eat

	
	TE ow, ou, and oa vowel sounds
	paragraph 2, line 1
	Omit: by
	by the

	308 (cont.)
	TE ow, ou, and oa vowel sounds (cont.)
	paragraph 2, line 4
	Omit: to
	to watch

	
	
	paragraph 2, line 5
	Omit: into
	into beautiful

	
	TE ea vowel sounds
	paragraph 2, line 4
	Omit: into
	into the

	
	
	paragraph 2, line 6
	Omit: into
	into plants

	
	
	paragraph 2, line 7
	Omit: to
	to eat

	309
	TE Word Work
	#13
	Replace “(in)(to)(fc)” with “(in)to”
	

	311
	TE
	Target
	Change 22/32 to 17/25
	

	
	WS12-4 Part 1
	#1
	“(fc)ally” has been removed from the worksheet.
	Material deleted

	
	
	#4
	This sentence has been removed from the worksheet and the next two sentences are renumbered #4 and #5.
	Material deleted and changed

	311
(cont.)
	WS12-4 Part 2
	#1
	Omit: to
Symbols: parentheses

The word “with” has been removed from the worksheet.

TE only, Term: Change “single italic signs-3” to “italic word indicators-2”.
	to Chapter
(page 45)

Material deleted

Fun Science

	
	
	#2
	Symbols: dollar sign, decimal point
	$5.25

	
	
	#3
	Symbols and Terms: italic passage indicator, italics terminator
	Please do not feed the animals

	
	
	#4
	Symbol: dollar sign
	$1

	
	
	#5
	Omit: to
Numeric mode rule (Note: This does not change the scoring because the numeric indicator is not a new symbol.)
Symbols: parentheses
	to leave
7:30

(except on Friday)

	
	
	#6
	Symbol: dot in computer material (2)
Use: er, ar

TE only: Delete “begin and end CBC indicators.”
	www.americaslibrary.
org

	311
(cont.)
	WS12-4 Part 2
(cont.)
	#7
	Omit: dd
Symbols: @ sign, dot in computer material

TE only: Delete “begin and end CBC indicators, CBC.”
	address
sillykid@eol.com

	312
	TE Contractions in isolation and in context
	total possible score
	Change ___/10 to ___/8
	

	
	
	#1
	Delete “(fc)ally”
	

	
	
	#4
	Delete sentence #4 and renumber the next two items.
	

	
	TE Punctuation and composition signs
	total possible score
	Change ___/22 to ___/17
	

	
	
	paragraph 2, sentence 5
	Change this sentence to: “Look for the dollar sign, cent sign, decimal point, colon, parentheses, italic word indicator, italic passage indicator, italics terminator, dot, and the @ (at) sign.
	

	312
(cont.)
	TE Punctuation and composition signs (cont.)
	#1
	Omit: to
Symbols: parentheses

Delete “with” and change “single italic signs-3” to “italic word indicators-2”.
	to Chapter
(page 45)

Fun Science

	
	
	#2
	Symbols: dollar sign, decimal point
	$5.25

	
	
	#3
	Symbols and Terms: italic passage indicator, italics terminator
	Please do not feed the animals

	
	
	#4
	Symbol: dollar sign
	$1

	
	
	#5
	Omit: to
Numeric mode rule (Note: This does not change the scoring because the numeric indicator is not a new symbol.)
Symbols: parentheses
	to leave
7:30

(except on Friday)

	
	
	#6
	Symbol: dot in computer material (2)
Use: er, ar

Delete “begin and end CBC indicators.”
	www.americaslibrary.
org

	
	
	#7
	Symbols: @ sign, dot in computer material

Delete “begin and end CBC indicators, CBC.”
	sillykid@eol.com

	312
(cont.)
	TE Braille Knowledge reading subtotal
	total possible score
and target
	Change ___/32 to ___/25 and 22/32 to 17/25
	

	313
	TE
	Target
	Change 11/15 to 10/14
	

	
	aWS12-4
	#1
	Symbols: italic passage indicator, italics terminator

Omit: ally
Use: ea (Note: This takes away one point because contraction for “ea” is not new.)

TE only: Delete “ally”
	The Little Red Hen

really

	
	
	#4
	Numeric mode rule (Note: This does not change the scoring because the numeric indicator is not a new symbol.)
	4:00

	
	
	#5
	Symbols: parentheses
Numeric mode rule
	(pages 20-28)

	
	
	#6
	Symbols: dollar sign, decimal point
	$1.00

	
	TE Braille Knowledge writing subtotal
	total possible score
and target
	Change ___/15 to ___/14 and 11/15 to 10/14
	

	313
(cont.)
	TE Braille Knowledge reading subtotal
	total possible score
	Change ___/32 to ___/25
	

	
	TE Braille Knowledge total
	total possible score
and target
	Change ___/47 to ___/39 and 33/47 to 27/39
	

	314
	TE Answering in complete sentences
	#1
	Spacing rule
	of the

	
	TE Adding endings
	#1
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	
	
	#2
	Omit: to
	to the

	
	
	#3
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	
	
	#4
	Grade 1 word indicator added
Omit: to
	e-s-t
to the

	314 (cont.)
	TE Adding endings (cont.)
	#5
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	
	
	#6
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	
	
	#7
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	
	
	#8
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	315
	WS12-5 Part 1
	#1
	Spacing rule
	of the

	
	WS12-5 Part 3
	#1
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	
	
	#2
	Omit: to
	to the

	
	
	#3
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	315
(cont.)
	WS12-5 Part 3
(cont.)
	#4
	Grade 1 word indicator added
Omit: to
	e-s-t
to the

	
	
	#5
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	
	
	#6
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	
	
	#7
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	
	
	#8
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	GRADE 2: UNIT 2: LESSON 7 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	New Reading Words
	Omit: dd
Grade 1 symbol indicators added
	Middle
B. E.

	2
	Braille Knowledge
	Symbols: Dollar sign, decimal point
	

	GRADE 2: UNIT 2: LESSON 8 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Grammar: Introduction of the dash
	Symbol: dash
	

	GRADE 2: UNIT 2: LESSON 9 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Spelling
	Omit: dd, by
	muddy
by(fc)

	2
	Braille Knowledge
	Delete: “Begin and End Computer Braille Code Indicators,”
Symbols: dot in computer material, @ sign
	

	GRADE 2: UNIT 2: LESSON 10 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Grammar
	Omit: st
	St.

	2
	Braille Knowledge
	Delete: “Introduction of final-letter contraction: ally;”
Note: Although there is no contraction for “ally,” WS10-4 is retained in a modified form because the student needs to be exposed to words with this combination of letters.
	

	GRADE 2: UNIT 2: LESSON 11 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Spelling
	Omit: into
	into(fc)

	
	Grammar
	Note: In UEB, syllabified words follow the basic contraction rules of Sections 10.1 to 10.11.
	

	
	New Reading Words
	Omit: ally
	Sally’s

	2
	Braille Knowledge
	Symbols: parentheses; italic symbol, word, and passage indicators, and italic terminator
Replace “Single and double italics” with “Italic symbol, word, and passage indicators, and italic terminator”
	

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 2: ASSESSMENT ADMINISTRATION RECORD

	Page
	Location
	Location
Detail
	Change
	Modification

	2
	ST 61
	line 3
	Omit: by
	by Elaine

	
	
	line 6
	Omit: to
	to New

	
	
	line 8
	Omit: ally
Use: ea
Omit: to
Spacing rule
	really

to think
of a

	
	
	line 9
	Omit: to
	to someone

	
	
	line 10
	Omit: to
	to do

	
	
	line 11
	Omit: to
	to greet

	
	
	line 12
	Omit: to
	to think

	
	
	line 14
	Spacing rule
	of the

	
	
	line 15
	Omit: to
	to browse

	3
	ST 62
	line 3
	Spacing rule
Omit: to (2)
	for a
to be
to others

	
	
	line 4
	Spacing rule
	of a

	3
(cont.)
	ST 62 (cont.)
	line 5
	Omit: to
	to help

	
	
	line 7
	Omit: to
	to do

	4
	WS12-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#2
	Omit: to
	to help

	
	
	#3
	Spacing rule
	of the

	
	
	#3c
	Omit: to
	to help

	6
	ST 63
	line 5
	Omit: to
	to cook

	
	
	line 6
	Omit: to
	to make

	
	
	line 9
	Omit: to
	to help

	
	
	line 10
	Omit: to
	to those

	
	
	line 14
	Omit: to
	to tell

	
	
	line 15
	Omit: to
	to set

	
	
	line 18
	Omit: to
	to the

	
	
	line 21
	Omit: to
	to smiled

	6 (cont.)
	ST 63 (cont.)
	line 23
	Omit: ally
Use: ea
	really

	7
	aWS12-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#2
	Omit: to
	to work

	
	
	#2b
	Omit: to
	to the

	
	
	#3
	Spacing rule
	of the

	
	
	#4c
	Grade 1 symbol indicator not needed
	a

	10
	WS12-2
	#7
	Omit: to
	to(fc)

	
	
	#16
	Omit: by
	by(fc)

	11
	aWS12-2
	#19
	The word “us” has been moved to the end of line #29.
	Material moved

	
	
	#23
	Omit: into
	into(fc)

	
	
	#27
	Omit: com
	come

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

	14
	WS12-3
	line 11
	Omit: by
	by the

	14
(cont.)
	WS12-3
(cont.)
	line 14
	Omit: to
	to watch

	
	
	line 15
	Omit: into
	into beautiful

	
	aWS12-3
	line 4
	Omit: into
	into the

	
	
	line 6
	Omit: into
	into plants

	
	
	line 7
	Omit: to
	to eat

	15
	ow, ou, and oa vowel sounds
	paragraph 2, line 1
	Omit: by
	by the

	
	
	paragraph 2, line 4
	Omit: to
	to watch

	
	
	paragraph 2, line 5
	Omit: into
	into beautiful

	
	ea vowel sounds
	paragraph 2, line 4
	Omit: into
	into the

	
	
	paragraph 2, line 6
	Omit: into
	into plants

	
	
	paragraph 2, line 7
	Omit: to
	to eat

	16
	Word Work
	#13
	Replace “(in)(to)(fc)” with “(in)to”
	

	17
	Target
	
	Change 22/32 to 17/25
	

	
	WS12-4 Part 1
	#1
	“(fc)ally” has been removed from the worksheet.
	Material deleted

	
	
	#4
	This sentence has been removed from the worksheet and the next two sentences are renumbered #4 and #5.
	Material deleted and changed

	

	WS12-4 Part 2
	#2
	Symbols: dollar sign, decimal point
	$5.25

	
	
	#3
	Symbols and Terms: italic passage indicator, italics terminator
	Please do not feed the animals

	
	
	#4
	Symbol: dollar sign
	$1

	
	
	#5
	Omit: to
Numeric mode rule (Note: This does not change the scoring because the numeric indicator is not a new symbol.)
Symbols: parentheses
	to leave
7:30

(except on Friday)

	
	
	#6
	Symbol: dot in computer material (2)
Use: er, ar

Teacher’s text only: Delete “begin and end CBC indicators.”
	www.americaslibrary.
org

	17 (cont.)
	WS12-4 Part 2 (cont.)
	#7
	Omit: dd
Symbols: @ sign, dot in computer material

TE only: Delete “begin and end CBC indicators, CBC.”
	address
sillykid@eol.com

	18
	Contractions in isolation and in context
	total possible score
	Change ___/10 to ___/8
	

	
	
	#1
	Delete “(fc)ally”
	

	
	
	#4
	Delete sentence #4 and renumber the next two items.
	

	
	Punctuation and composition signs
	total possible score
	Change ___/22 to ___/17
	

	
	
	paragraph 2, sentence 5
	Change this sentence to: “Look for the dollar sign, cent sign, decimal point, colon, parentheses, italic word indicator, italic passage indicator, italics terminator, dot, and the @ (at) sign.
	

	18 (cont.)
	Punctuation and composition signs (cont.)
	#1
	Omit: to
Symbols: parentheses

Delete “with” and change “single italic signs-3” to “italic word indicators-2”.
	to Chapter
(page 45)

Fun Science

	
	
	#2
	Symbols: dollar sign, decimal point
	$5.25

	
	
	#3
	Symbols and Terms: italic passage indicator, italics terminator
	Please do not feed the animals

	
	
	#4
	Symbol: dollar sign
	$1

	
	
	#5
	Omit: to
Numeric mode rule (Note: This does not change the scoring because the numeric indicator is not a new symbol.)
Symbols: parentheses
	to leave
7:30

(except on Friday)

	
	
	#6
	Symbol: dot in computer material (2)
Use: er, ar

Delete “begin and end CBC indicators.”
	www.americaslibrary.
org

	
	
	#7
	Symbols: @ sign, dot in computer material

Delete “begin and end CBC indicators, CBC.”
	sillykid@eol.com

	18 (cont.)
	TE Braille Knowledge reading subtotal
	total possible score
and target
	Change ___/32 to ___/25 and 22/32 to 17/25
	

	19
	TE
	Target
	Change 11/15 to 10/14
	

	
	aWS12-4
	#1
	Symbols: italic passage indicator, italics terminator

Omit: ally
Use: ea (Note: This takes away one point because contraction for “ea” is not new.)

TE only: Delete “ally”
	The Little Red Hen

really

	
	
	#4
	Numeric mode rule (Note: This does not change the scoring because the numeric indicator is not a new symbol.)
	4:00

	
	
	#5
	Symbols: parentheses
Numeric mode rule
	(pages 20-28)

	
	
	#6
	Symbols: dollar sign, decimal point
	$1.00

	
	TE Braille Knowledge writing subtotal
	total possible score
and target
	Change ___/15 to ___/14 and 11/15 to 10/14
	

	19
(cont.)
	TE Braille Knowledge reading subtotal
	total possible score
	Change ___/32 to ___/25
	

	
	TE Braille Knowledge total
	total possible score
and target
	Change ___/47 to ___/39 and 33/47 to 27/39
	

	20
	WS12-5 Part 1
	#1
	Spacing rule
	of the

	
	WS12-5 Part 3
	#1
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	
	
	#2
	Omit: to
	to the

	
	
	#3
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	
	
	#4
	Grade 1 word indicator added
Omit: to
	e-s-t
to the

	
	
	#5
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	20
(cont.)
	WS12-5 Part 3
(cont.)
	#6
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	
	
	#7
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	
	
	#8
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	21
	TE Answering in complete sentences
	#1
	Spacing rule
	of the

	
	TE Adding endings
	#1
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	
	
	#2
	Omit: to
	to the

	
	
	#3
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

	
	
	#4
	Grade 1 word indicator added
Omit: to
	e-s-t
to the

	21 (cont.)
	TE Adding endings (cont.)
	#5
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	
	
	#6
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
i-n-g
to the

	
	
	#7
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-d
to the

	
	
	#8
	Spacing rule
Grade 1 word indicator added
Omit: to
	for the
e-r
to the

