BUILDING ON PATTERNS SECOND GRADE: UNIT 4 UEB TEACHER SUPPLEMENT

INTRODUCTION
Due to the implementation of the Unified English Braille (UEB) code, the Building on Patterns (BOP) Second Grade Unit 4 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-U4 BOP Second Grade Unit 4 Student Textbook, UEB
6-78574-U4 BOP Second Grade Unit 4 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 4 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. 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.

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

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 – 73

	2. Use column 2 to find the general location of where a change was made or needs to be made.
	Location – St 17

	3. Use column 3 to find the item, sentence, line, or other location detail for the change.
	Location Detail – line 5

	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: com (2), to
(There are two instances of the contraction for “com” no longer being used and one instance of the contraction for “to” no longer being used.)

	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 –
community
to do
(“com” is omitted in two instances of the word “community”)

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

	7. Use column 7 to note the new terminology that is used in UEB.
	Term – numeric indicator

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 4 UEB TEACHER SUPPLEMENT

Page 4 of 6
	GRADE 2: UNIT 4: 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 2
	UEB does not have a contraction for “com,” therefore it is omitted in this unit.
	community
	
	

	iii
	TE Scope and Sequence Chart: Braille Knowledge
	row 4
	UEB does not have a contraction for “o'clock,” therefore it is omitted in this unit.
	o'clock
	
	

	iv
	TE Scope and Sequence Chart: New Reading Words
	row 1
	Omit: com
	community
	
	

	GRADE 2: UNIT 4: LESSON 19
	
	

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

	7
	WS19-1
	line 9
	UEB does not have a contraction for “to,” therefore it is omitted in this unit.
	to talk
	
	

	
	aWS19-1
	line 2
	Omit: to
	to the
	
	

	
	
	line 3
	Omit: to
	to buy
	
	

	8
	WS19-2
	line 2
	Omit: to (2)
	to play
to jump
	
	

	
	
	line 3
	UEB does not have a contraction for “dd,” therefore it is omitted in this unit.
Omit: to
	puddles

to catch
	
	

	
	
	line 4
	Omit: to
	to wear
	
	

	
	
	line 8
	Omit: to
	to play
	
	

	
	
	line 9
	Omit: to
	to play
	
	

	9
	WS19-3
	line 5
	Omit: to
Spacing rule: In UEB, a, and, for, of, the, with are no longer “snuggled” to each other. Rule 10.3
	to the
for a
	
	

	
	
	line 9
	UEB does not have a contraction for “ble,” therefore it is omitted in this unit.
	table
	
	

	
	
	line 12
	Omit: to (2)
	to listen
to music
	
	

	10
	TE paragraph 1
	sentence 1
	Note: The spacing rule change applies to the title of this unit.
	for the
	
	

	12
	ST 3
	line 5
	Symbols: In UEB, the italic passage indicator (dots 4-6, 2-3-5-6) and italic terminator (dots 4-6, 3) are used when three or more words are italicized. Rule: Section 9

UEB does not have a contraction for “by,” therefore it is omitted in this unit.
	A Stroke of Success

by Robin
	
	

	
	
	line 10
	Symbols: italic passage indicator, italic terminator
Omit: by
	Kids' Day in the Park
by Robin
	
	

	
	
	line 15
	Symbols: italic passage indicator, italic terminator
Omit: by
	All Fun and Games
by Robin
	
	

	
	
	line 20
	Symbol: In UEB, the italic word indicator (dots 4-6, 2) is used for one or two words. (2) Rule: Section 9
Omit: by
	Feelin' Sporty

by Robin
	
	

	
	ST 4
	line 2
	Symbols: italic passage indicator, italic terminator
Omit: by
	A Band of Friends
by Robin
	
	

	13
	ST 5
	#12
	UEB does not have a contraction for “into,” therefore it is omitted in this unit.
	into(fc)
	
	

	
	
	#22
	Omit: to
The word “yellow” has been moved to a new #29 on ST 6.
	to(fc)
Material moved
	
	

	14
	ST 6
	#28
	Omit: by
	by(fc)
	
	

	
	
	#29
	The word “yellow” has been moved to a new #29 on this page
	Material moved
	
	

	15
	ST 7
	line 5
	Omit: to
	to swim
	
	

	
	
	line 6
	Spacing rule
	of the
	
	

	
	
	line 9
	Omit: to
	to shrug
	
	

	
	
	line 10
	Spacing rule
Omit: to
	of the
to the
	
	

	
	
	line 12
	Omit: to
	to play
	
	

	19
	TE main text: paragraph 2
	sentence 5
	Some of the guide words are different in the UEB dictionary. Replace ahead with air.
	
	
	

	25
	WS19-4
	line 3
	Omit: dd
	waddle
	
	

	
	
	#3
	Omit: dd
	wadded
	
	

	
	
	#4
	Omit: to
	to waltz
	
	

	26
	TE Language: paragraph 1
	sentence 3
	Add after this sentence: “A grade 1 symbol indicator (dots 5-6) is used before each initial, except the letters a, i, o, except when two or more initials do not have a space between them.”
This change is because these letters are standing alone. Rules 2.6 and 5.2

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

	27
	WS19-5
	#1
	Grade 1 symbol indicators added (2)
	J. A. S.
	
	

	
	
	#2
	Grade 1 symbol indicators added (2)
	R. J.
	
	

	
	
	#3
	Grade 1 symbol indicator added
	K.
	
	

	
	
	#4
	Grade 1 symbol indicator added
	E.
	
	

	
	
	#5
	Grade 1 symbol indicator added
	P.
	
	

	
	
	#6
	Grade 1 symbol indicators added (2)
Spacing rule
	D. W.
of the
	
	

	
	
	#7
	Omit: to
Grade 1 symbol indicator added
	to Mrs.
R.
	
	

	
	
	#8
	Grade 1 symbol indicator added
	Z.
	
	

	27
(cont.)
	WS19-5 (cont.)
	#9
	Grade 1 symbol indicators added (2)
Spacing rule
	L.
and a
Q.
	
	

	
	
	#10
	TE only: Grade 1 symbol indicators added (2)
	(A. L. R.)
	
	

	
	
	#11
	TE only: Grade 1 symbol indicators added (2)
	(M. M.)
	
	

	
	
	#12
	TE only: Grade 1 symbol indicators added (2)
	(A. M. W.)
	
	

	
	aWS19-5
	#13
	Grade 1 symbol indicators added (3)
	K. N. W.
	
	

	
	
	#14
	Grade 1 symbol indicators added (2)
	J. H.
	
	

	29
	ST 9
	line 2
	Omit: by
	by Robin
	
	

	
	
	line 5
	Omit: to
	to kick
	
	

	
	
	line 7
	Omit: to
	to cheer
	
	

	
	
	line 13
	Omit: to
	to the
	
	

	
	
	line 16
	Omit: to
	to the
	
	

	
	
	line 17
	Spacing rule
Omit: to
	of the
to us
	
	

	
	
	line 22
	Omit: to
	to be
	
	

	30
	ST 10
	line 2
	Omit: to
	to find
	
	

	
	
	line 5
	Omit: to
	to swim
	
	

	
	
	line 12
	Omit: to
	to see
	
	

	
	
	line 17
	Omit: to
	to meet
	
	

	
	
	line 18
	Omit: to
	to swim
	
	

	
	
	line 23
	Symbol: Italic word indicator
	Me
	
	

	31
	ST 11
	line 4
	UEB does not have a contraction for “ally,” therefore it is omitted in this unit.
Use: ea
	Really
	
	

	32
	TE Page Word Count
	
	Change “234” to “224”; text has been moved to the next ST page (see below).
	
	
	

	
	ST 12
	line 1
	Omit: to
	to swim
	
	

	
	
	line 3
	Omit: by
	by the
	
	

	
	
	line 5
	Spacing rule
	of the
	
	

	
	
	line 6
	Omit: to
	to tap
	
	

	
	
	line 7
	Omit: to
	to the
	
	

	
	
	line 8
	Spacing rule
	with a
	
	

	32 (cont.)
	ST 12 (cont.)
	line 15
	Omit: to (2)
	to go
to practice
	
	

	
	
	line 19
	Omit: to
	to swim
	
	

	
	
	line 20
	Spacing rule
	of the
	
	

	
	
	line 23
	Omit: to
	to my
	
	

	
	
	line 25
	The last line of this page has been moved to the first line of ST 13.
	Material moved
	
	

	33
	TE Page Word Count
	
	Change “217” to “219”; text has been moved from the previous ST page and to the next ST page.
	
	
	

	
	ST 13
	
	The last line of ST 12 is now at the top of this page.
	Material moved
	
	

	
	
	line 1
	Omit: into
	into the
	
	

	
	
	line 3
	Spacing rule
	of the
	
	

	
	
	line 7
	Omit: to
	to cry
	
	

	
	
	line 10
	Omit: to
	to keep
	
	

	
	
	line 11
	Omit: to
	to keep
	
	

	
	
	line 18
	Omit: to
	to let
	
	

	33
(cont.)
	ST 13 (cont.)
	lines 24-25
	The last two lines of this page have been moved to the first line of ST 14.
	Material moved
	
	

	34
	TE Page Word Count
	
	Change “156” to “164”; text has been moved from the previous ST page to this page.
	
	
	

	
	ST 14
	
	The last two lines of ST 13 are now at the top of this page.
	Material moved
	
	

	
	
	line 3
	Omit: ally
Use: ea
	really
	
	

	
	
	line 4
	Omit: to
	to win
	
	

	
	
	line 10
	Omit: to
	to keep
	
	

	
	
	line 13
	Spacing rule
	of the
	
	

	35
	WS19-6
	line 3
	Numeric mode rule: The numeric indicator must be repeated after the hyphen. Rule 6.3
	1-5
	
	

	
	
	line 4
	Omit: to
	to number
	
	

	
	
	#1a
	Omit: to
	to join
	
	

	
	
	#3
	Omit: to
	to quit
	
	

	
	aWS19-6
	#5
	Omit: to
	to join
	
	

	36
	WS19-7
	#1
	Symbol: Italic word indicator
Omit: to
	buzz
to see
	
	

	36 (cont.)
	WS19-7 (cont.)
	#2
	Symbol: Italic word indicator
	paw
	
	

	
	
	#3
	Symbol: Italic word indicator
	storm
	
	

	
	
	#4
	Symbol: Italic word indicator
	talk
	
	

	
	
	#5
	Symbol: Italic word indicator
Spacing rule
	tall
of the
	
	

	
	
	
	Note: Items #6-#8 are in uncontracted braille.
	
	
	

	37
	aWS19-7
	
	Note: Items #9-#12 are in uncontracted braille.
	
	
	

	43
	WS19-8
	#2
	UEB does not have a contraction for “ation,” therefore it is omitted in this unit.
Use the “tion” contraction.
	invitations
	
	

	
	
	#8
	Omit: ation
Use: tion
	station
	
	

	44
	WS19-9
	line 2
	Spacing rule
Omit: to
	of the
to fill
	
	

	
	
	#2
	Omit: to
	to go
	
	

	
	
	#3
	Omit: to
	to the
	
	

	44 (cont.)
	WS19-9 (cont.)
	#8
	Omit: to (2)
	to swim
to play
	
	

	46
	WS19-10
	line 3
	Spacing rule
	with a
	
	

	
	
	line 10
	Spacing rule
	with a
	
	

	
	
	#1
	Symbol: Italic word indicator
	never
	
	

	
	
	#2
	Symbol: Italic word indicator
	dry
	
	

	
	
	#3
	Symbol: Italic word indicator
	cool
	
	

	
	
	#4
	Symbol: Italic word indicator
Omit: com
	completely
	
	

	
	
	#5
	Symbol: Italic word indicators (2)
	would like
	
	

	
	
	#6
	Omit: to
Symbol: Italic word indicator
	to my
too
	
	

	
	
	#7
	Symbol: Italic word indicators (2)
	just about
	
	

	
	
	#8
	Symbol: Italic word indicator
	cut
	
	

	
	
	#9
	Symbol: Italic word indicator
	stroll
	
	

	
	
	#10
	Symbol: Italic word indicator
	pool
	
	

	
	
	#11
	Symbol: Italic word indicator
	before
	
	

	
	
	#12
	Symbol: Italic word indicator
Spacing rule
	hay
for the
	
	

	46 (cont.)
	WS19-10 (cont.)
	#13
	Symbol: Italic word indicators (2)
	move slowly
	
	

	
	
	#14-#15
	Items #14 and #15 have been moved to a new page aWS19-10 (on the back of WS19-10).
	Material moved
	
	

	
	
	#14
	Symbol: Italic word indicator
	is
	
	

	
	
	#15
	Symbol: Italic word indicator
	fence
	
	

	49
	ST 13
	
	The last line of ST 12 is now at the top of this page.
	Material moved
	
	

	
	
	line 1
	Omit: into
	into the
	
	

	
	
	line 3
	Spacing rule
	of the
	
	

	
	
	line 7
	Omit: to
	to cry
	
	

	
	
	line 10
	Omit: to
	to keep
	
	

	
	
	line 11
	Omit: to
	to keep
	
	

	
	
	line 18
	Omit: to
	to let
	
	

	
	
	lines 24-25
	The last two lines of this page have been moved to the first line of ST 14.
	Material moved
	
	

	52
	WS19-11
	line 15
	Numeric mode rule
	1-4
	
	

	
	
	line 16
	Omit: to
	to make
	
	

	55
	TE Quick Read Word Count
	
	Change “371” to “369” (see wording change on line 21 below)
	
	
	

	
	TE Page Word Count
	
	Change “177” to “175”
	
	
	

	
	WS19-12
	line 2
	Omit: by
	by Izetta
	
	

	
	
	line 3
	Omit: to
	to take
	
	

	
	
	line 4
	Omit: ally
	finally
	
	

	
	
	line 7
	Omit: to
	to ride
	
	

	
	
	line 9
	Omit: to
	to care
	
	

	
	
	line 10
	Omit: to
	to put
	
	

	
	
	line 11
	Omit: to
	to give
	
	

	
	
	line 12
	Omit: to
	to ride
	
	

	
	
	line 14
	Omit: to
	to talk
	
	

	
	
	line 20
	Omit: to
	to a
	
	

	
	
	line 21
	This line has been changed to: “Now it's riding time,” my instructor says.

Note: This change was made to keep the story to two pages.
	Material changed
	
	

	55 (cont.)
	WS19-12 (cont.)
	line 23
	Omit: by, to
	by the
to get
	
	

	56
	aWS19-12
	line 2
	Omit: dd
	saddle
	
	

	
	
	line 3
	Omit: to
	to my
	
	

	
	
	line 8
	Omit: to
	to crawl
	
	

	
	
	line 16
	Omit: to
	to do
	
	

	
	
	line 19
	Omit: dd
	saddle
	
	

	
	
	line 20
	Spacing rule
Omit: ally
	for a
Finally
	
	

	
	
	line 21
	Omit: to
	to find
	
	

	
	
	line 24
	Omit: to, com
	to come
	
	

	GRADE 2: UNIT 4: LESSON 20
	
	

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

	63
	TE Reading
	New Reading Words
	Omit: com
	community
	
	

	64
	TE Day 1: Reading
	
	Omit: com
	community
	
	

	68
	TE left sidebar: Reading
	
	Omit: com
	community
	
	

	69
	WS20-1
	line 7
	Spacing rule
Grade 1 word indicator added: In UEB,
“o-n-g” 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
	with the
o-n-g
	
	

	
	
	line 8
	Spacing rule
	for a
	
	

	
	
	line 10
	Omit: to
	to buy
	
	

	
	
	line 13
	Omit: to
	to sell
	
	

	
	
	line 17
	Omit: to
	to an
	
	

	
	
	line 19
	Omit: ally
	finally
	
	

	70
	WS20-2
	#4
	Spacing rule
	and a
	
	

	73
	ST 17
	line 5
	Omit: com (2), to
	community
to do
	
	

	
	
	line 6
	Omit: to
	to go
	
	

	73 (cont.)
	ST 17 (cont.)
	line 10
	Spacing rule
	for the
	
	

	
	
	line 17
	Spacing rule
	and the
	
	

	
	
	line 19
	Omit: ation
Use: tion
	decorations
	
	

	
	TE Instructions for community
	sentence 2
	Replace this sentence with: “Provide assistance as needed.”
	
	
	

	77
	TE paragraph 1
	sentence 2
	Replace “(page 51; take—theater)” with “(page 52; tell—this)”
	
	
	

	
	TE paragraph 2
	sentence 1
	Replace “so—special” with “smooth—sort of”
Replace “air” with “airplane”
Replace “lock” with “lonely”
	
	
	

	82
	aWS20-4
	line 5
	Omit: to
	to the
	
	

	
	
	line 8
	TE only: Omit: to
	to the
	
	

	83
	ST 19
	line 2
	Omit: by
	by Robin
	
	

	
	
	line 4
	Omit: to
	to Kids
	
	

	
	
	line 8
	Omit: to
	to see
	
	

	
	
	line 13
	Spacing rule
	of the
	
	

	
	
	line 15
	Omit: to (2)
	to talk
to me
	
	

	83 (cont.)
	ST 19 (cont.)
	line 16
	Omit: to
	to try
	
	

	
	
	line 17
	Omit: to
	to hold
	
	

	
	
	line 22
	Spacing rule
	and for
	
	

	84
	ST 20
	line 2
	Omit: com
	community
	
	

	
	
	line 4
	Omit: to
	to collect
	
	

	
	
	line 7
	Spacing rule
	with a
	
	

	
	
	line 17
	Omit: to
	to eat
	
	

	
	
	line 23
	Omit: to
	to bike
	
	

	85
	ST 21
	line 1
	Omit: to
	to someone
	
	

	
	
	line 7
	Omit: to
	to help
	
	

	
	
	line 9
	Omit: by
	by different
	
	

	
	
	line 12
	Omit: to
	to help
	
	

	
	
	line 13
	Spacing rule
	of the
	
	

	
	
	line 17
	Omit: dd
	adds
	
	

	
	
	line 22
	Omit: to
	to visit
	
	

	
	
	line 23
	Omit: to
	to go
	
	

	87
	TE Page Word Count
	
	Change “210” to “200”
	
	
	

	
	ST 22
	line 4
	Omit: to
	to have
	
	

	
	
	line 6
	Omit: to
	to mold
	
	

	
	
	line 9
	Omit: to
	to his
	
	

	
	
	line 11
	Spacing rule
Omit: dd
	with the
address
	
	

	
	
	line 22
	Omit: to
	to the
	
	

	
	
	line 25
	This line has been moved to the top of ST 23.
Omit: to (2)
	Material moved
to be
to remember
	
	

	88
	TE Page Word Count
	
	Change “169” to “179”
	
	
	

	
	ST 23
	
	The last line of ST 22 is now at the top of this page.
	Material moved
	
	

	
	
	line 1
	Omit: to
	to say
	
	

	
	
	line 2
	Spacing rule
	with the
	
	

	
	
	line 3
	Omit: ation
Use: tion
	decorations
	
	

	88
(cont.)
	ST 23 (cont.)
	line 4
	Omit: to
	to be
	
	

	
	
	line 8
	Spacing rule
	and the
	
	

	
	
	line 10
	Omit: to
	to Aunt
	
	

	
	
	line 12
	Omit: to
Spacing rule
	to try
for a
	
	

	
	
	line 14
	Omit: com
	community
	
	

	
	
	line 19
	Omit: to
	to choose
	
	

	89
	WS20-5
	line 3
	Numeric mode rule
	1-5
	
	

	
	
	line 4
	Omit: to
	to number
	
	

	
	aWS20-5
	line 2
	Omit: to
	to be
	
	

	90
	WS20-6
	#1-#4
	Numeric mode rule
Grade 1 word indicator added
	1-4
o-n-g
	
	

	
	
	#5-#8
	Numeric mode rule
Grade 1 word indicator added
	5-8
i-n-g
	
	

	
	
	#9-#11
	Numeric mode rule
Grade 1 word indicator added
	9-11
a-n-g
	
	

	
	
	#12-#13
	Numeric mode rule
Grade 1 word indicator added
	12-13
a-n-k
	
	

	
	
	#14
	Grade 1 word indicator added
	i-n-k
	
	

	90 (cont.)
	WS20-6 (cont.)
	#15
	Grade 1 word indicator added
	u-n-k
	
	

	95
	WS20-7
	line 5
	Omit: to
	to help
	
	

	
	
	line 6
	Omit: com
	completed
	
	

	
	
	line 9
	Omit: to
	to make
	
	

	
	
	line 11
	Omit: to
	to make
	
	

	
	
	line 14
	Omit: to
Spacing rule
	to work
for a
	
	

	
	
	line 16
	Omit: to
	to my
	
	

	
	
	line 19
	Spacing rule
	with the
	
	

	
	
	line 23
	Omit: ble
	table
	
	

	
	WS20-7 and aWS20-7
	
	The two lines of worksheet aWS20-7 have been moved to the bottom of WS20-7. There is no aWS20-7.
	Material moved
	
	

	99
	WS20-8
	#7
	Omit: to
	to the
	
	

	101
	WS20-9
	#2
	Omit: to
	to school
	
	

	
	
	#4
	Omit: ation
Use: tion
	information
	
	

	101 (cont.)
	WS20-9 (cont.)
	#5
	Omit: to
	to the
	
	

	
	
	#9
	Omit: to
	to college
	
	

	103
	ST 22
	line 4
	Omit: to
	to have
	
	

	
	
	line 6
	Omit: to
	to mold
	
	

	
	
	line 9
	Omit: to
	to his
	
	

	
	
	line 11
	Spacing rule
Omit: dd
	with the
address
	
	

	
	
	line 22
	Omit: to
	to the
	
	

	
	
	line 25
	Omit: to (2)
	to be
to remember
	
	

	109
	WS20-12
	#1
	Omit: to
	to cut
	
	

	
	
	#4
	UEB treats mixed numbers as two unspaced numeric items. The mixed number is written as numeric indicator, 3, numeric indicator, 1, fraction line, two. Rule 11.3.2
	3½
	
	

	
	
	#5
	Mixed number rule
	1¼
	
	

	
	
	#6
	Mixed number rule
	2½
	
	

	
	aWS20-12
	line 5
	Omit: ble
	tablespoon
	
	

	109
(cont.)
	aWS20-12
(cont.)
	line 7
	Spacing rule
	and a
	
	

	
	
	line 9
	Omit: into
	into the
	
	

	
	
	line 10
	Spacing rule
	of the
	
	

	
	
	line 11
	Spacing rule
	of the
	
	

	
	
	line 12
	Omit: to (2)
	to stir
to mix
	
	

	
	
	line 14
	Omit: to (2)
	to use
to help
	
	

	110
	TE paragraph 1
	after sentence 7
	Change “(number sign, 3, hyphen, 1, fraction line, two)” to “(numeric indicator, 3, numeric indicator, 1, fraction line, two)”

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

	
	TE list of phrases
	line 1
	Spacing rule
	of a
	
	

	
	
	line 4
	Mixed number rule
	1½
	
	

	111
	TE Page Word Count
	
	Change “157” to “154”; text has been moved to aWS20-13.
	
	
	

	
	WS20-13
	line 2
	Omit: by
	by Robin
	
	

	111
(cont.)
	WS20-13 (cont.)
	line 4
	Omit: to
	to see
	
	

	
	
	line 6
	Omit: com
	coming
	
	

	
	
	line 9
	Omit: ally
Use: ea
	Really
	
	

	
	
	line 13
	Omit: into
	into the
	
	

	
	
	line 18
	Omit: to
	to get
to ride
	
	

	
	
	line 20
	Omit: to
	to tell
	
	

	
	
	line 21
	Omit: to
	to ride
	
	

	
	
	line 23
	The last line of this page has been moved to the first line of aWS20-13.
	Material moved
	
	

	112
	TE Page Word Count
	
	Change “194” to “197”; text has been moved from WS20-13.
	
	
	

	
	aWS20-13
	
	The last line of WS20-13 is now at the top of this WS.
	Material moved
	
	

	
	
	line 10
	Spacing rule
	of the
	
	

	
	
	line 12
	Omit: to
	to hold
	
	

	
	
	line 14
	Omit: to
	to ride
	
	

	
	
	line 17
	Omit: to
	to steer
	
	

	112 (cont.)
	aWS20-13 (cont.)
	line 19
	Omit: to
	to rent
	
	

	113
	WS20-14
	line 6
	Omit: to (2)
	to learn
to play
	
	

	
	
	line 8
	Omit: by
	by tapping
	
	

	
	
	line 10
	Omit: to
	to play
	
	

	
	
	line 12
	Omit: to
	to take
	
	

	
	
	line 14
	Omit: to
	to practice
	
	

	GRADE 2: UNIT 4: LESSON 21

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

	121
	TE Day 5: Reading
	
	Spacing rule
	of the

	125
	WS21-1
	#1
	Omit: to
	to walk

	
	
	#2
	Omit: to
	to bed

	
	
	#4
	Omit: ation
Use: tion
	decorations

	
	
	#5
	Omit: to (2)
	to sit

	
	
	#6
	Spacing rule
	with the

	
	
	#7
	Omit: to
	to try

	
	
	line 17
	Numeric mode rule
	1-5

	
	
	#1 (second)
	Omit: to (2)
	to be
to go

	
	
	#2 (second)
	This item has been moved to aWS21-1

Omit: to
	Material moved
to play

	126
	aWS21-1
	
	Item #2 from the bottom of the WS21-1 is now at the top of the WS
	Material moved

	
	
	#3
	Omit: to
	to brush

	
	
	#4
	Omit: to
	to wash

	126 (cont.)
	aWS21-1 (cont.)
	#5
	Omit: to
	to wake

	127
	WS21-2
	line 11
	Omit: to
	to stay

	
	
	line 14
	Omit: to
	to think

	
	
	line 21
	Omit: to
	to the

	128
	aWS21-2
	line 1
	Omit: to
	to help

	
	
	line 2
	Omit: to
	to play

	
	
	line 3
	Omit: to
	to play

	
	
	line 6
	Omit: into, to
	into a
to be

	
	
	line 7
	Omit: to
	to cough

	
	
	line 12
	Omit: to
	to go

	
	
	line 13
	Omit: to
	to do

	129
	ST 27
	line 3
	Omit: to
	to declare

	132
	TE Spelling Dictionary: paragraph 1
	sentence 3
	Replace “52” with “53” and “their—throw” with “those—to.”
	

	137
	WS21-4
	line 3
	Numeric mode rule: The numeric indicator must be repeated after the hyphen and the slash. Rule 6.3
	5-28-12

	
	
	line 4
	Numeric mode rule
	5/28/12

	
	
	#1
	Omit: into
Numeric mode rule
	into our
2/5/09

	
	
	#2
	Numeric mode rule
	1-26-94

	
	
	#3
	Numeric mode rule
	10/19/75

	
	
	#4
	Spacing rule
	of the

	
	
	#5
	Numeric mode rule
	6/25/10

	
	
	#6
	Spacing rule
	of the

	
	
	#2 (second)
	This item has been moved to aWS21-4.
	Material moved

	138
	aWS21-4
	
	Item #2 from WS21-4 is now at the top of this WS.
	Material moved

	
	
	#5
	Numeric mode rule
	12/7/41

	
	
	#6
	Numeric mode rule
	8-26-12

	139
	TE Page Word Count
	
	Change “153” to “152”
	

	139
(cont.)
	ST 29
	line 2
	Omit: by
	by Robin

	
	
	line 4
	Omit: into
	into the

	
	
	line 6
	Omit: to
	to her

	
	
	line 12
	Omit: to
	to take

	
	
	line 16
	Omit: com
	come

	
	
	line 18
	Omit: to
	to invite

	
	
	line 19
	Omit: dd, to
	added
to Mrs.

	
	
	line 23
	Spacing rule
The word “of” at the end of this line has been moved to ST 30.
	for a
Material moved

	140
	TE Page Word Count
	
	Change “176” to “169”
	

	
	ST 30
	line 1
	The word “of” has been moved from ST 29 to the beginning of this line.
	Material moved

	
	
	line 6
	Spacing rule
	of the

	
	
	line 7
	Omit: to
	to play

	
	
	line 9
	Omit: to
	to get

	
	
	line 14
	Omit: to
	to High

	140
(cont.)
	ST 30
(cont.)
	line 17
	Omit: to
	to buy

	
	
	line 21
	Omit: by
	by now

	
	
	line 23
	Omit: to
	to walk

	
	
	line 25
	This line had been moved to the top of ST 31.
	Material moved

	141
	TE Page Word Count
	
	Change “169” to “177”
	

	
	ST 31
	
	The last line of ST 30 is now at the top of this page.
	Material moved

	
	
	line 1
	Omit: to
	to the

	
	
	line 6
	Omit: to
	to your

	
	
	line 7
	Omit: to
	to find

	
	
	line 8
	Omit: to
	to look

	
	
	line 14
	Omit: to
	to buy

	
	
	line 16
	Omit: to
	to play

	
	
	line 18
	Omit: to (2)
	to take
to cross

	
	
	line 20
	Omit: by, to
	by going
to walk

	142
	ST 32
	line 4
	Omit: to
	to change

	
	
	line 6
	Omit: to
	to them

	
	
	line 7
	Omit: dd
	added

	
	
	line 10
	Omit: to
	to adapt

	
	
	line 13
	Omit: to
	to game

	
	
	line 14
	Omit: to
	to Zoey's

	
	
	line 19
	Omit: ally
Use: ea
	really

	143
	ST 33
	line 6
	Omit: to
	to look

	
	
	line 8
	Omit: to
	to be

	
	
	line 12
	Omit: to
	to order

	
	
	line 14
	Spacing rule
	for the

	
	
	line 18
	Omit: to
Symbol: italic word indicator
	to our

	144
	WS21-5
	line 3
	Numeric mode rule
	1-5

	
	
	line 4
	Omit: to
	to number

	
	
	#1
	Omit: to
	to adapt

	
	
	#3
	Omit: to
	to buy

	144 (cont.)
	WS21-5 (cont.)
	#4b
	Spacing rule
	and the

	
	aWS21-5
	#5
	Spacing rule
	of the

	145
	WS21-6
	line 1
	Omit: ble
	Double

	
	
	#3
	Omit: to
	to be

	149
	WS21-7
	line 1
	Omit: com
	Compare

	153
	WS21-8
	#3
	Omit: to, dd
	to think
added

	
	
	#5
	Spacing rule
	for a

	
	
	#6
	Omit: to
	to play

	
	
	#7
	Omit: to
	to the

	
	
	#9
	Omit: to
	to play

	
	
	#10
	Omit: to
	to play

	
	aWS21-8
	#14
	Omit: to
	to go

	
	
	#15
	Omit: to
	to do

	154
	WS21-9
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	160
	ST 30
	line 6
	Spacing rule
	of the

	
	
	line 7
	Omit: to
	to play

	
	
	line 9
	Omit: to
	to get

	
	
	line 14
	Omit: to
	to High

	
	
	line 17
	Omit: to
	to buy

	
	
	line 21
	Omit: by
	by now

	
	
	line 23
	Omit: to
	to walk

	165
	WS21-12
	line 5
	Omit: to
	to recess

	166
	WS21-13
	line 1
	Spacing rule
	of the

	
	
	line 2
	Omit: by
	by Izetta

	
	
	line 3
	Omit: to
	to move

	
	
	line 7
	Omit: to
	to go

	
	
	line 12
	Omit: into
	into the

	
	
	line 13
	Omit: to
	to walk

	
	
	line 20
	Omit: to
	to get

	167
	aWS21-13
	line 3
	Omit: to
	to use

	
	
	line 4
	Spacing rule
	of the

	167
(cont.)
	aWS21-13
(cont.)
	line 6
	Omit: dd
	Suddenly

	
	
	line 10
	Omit: to
	to run

	
	
	line 21
	Omit: to
	to get

	
	
	line 21
	Omit: com
	coming

	GRADE 2: UNIT 4: LESSON 22

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

	173
	TE Braille Knowledge
	
	Omit: o'clock
Change the description to indicate o’clock is not a short-form word if desired.
	o'clock

	174
	TE Day 1: Braille Knowledge
	
	Omit: o'clock
	o'clock

	178
	TE main text: Braille Knowledge
	paragraph heading
	Omit: o'clock
Change the paragraph heading to indicate o’clock is not a short-form word if desired.
	o'clock

	
	
	paragraph 2, sentence 1
	Replace sentence with: “Continue in the same manner for the word necessary. For o’clock, assist the student with pronunciation as needed.”

Note: O’clock was left in this activity because the student will see the word in materials that follow.
	

	179
	WS22-1
	line 3
	Omit: o'clock
o’clock (contr.) has been removed
	o'clock
Material removed

	
	
	line 7
	Omit: to, o'clock
	to leave
o'clock

	
	
	line 8
	Omit: o'clock
	o'clock

	
	
	line 9
	Omit: to
	to go

	
	
	line 10
	Omit: to
	to put

	179 (cont.)
	WS22-1 (cont.)
	line 11
	Omit: to
Spacing rule
	to find
for the

	
	
	line 13
	Omit: to
	to leave

	
	
	line 14
	Omit: to, com, o'clock (2)
	to come
o'clock

	
	
	line 17
	Omit: o'clock
	o'clock

	181
	WS22-2
	line 6
	Omit: to
	to eat

	
	
	line 7
	Omit: com, to
	come
to eat

	
	
	line 12
	Omit: to
	to put

	
	
	line 13
	Omit: to
	to go

	
	
	line 14
	Omit: to
	to buy

	
	
	line 15
	Omit: to
	to eat

	
	
	line 17
	Omit: o'clock
	o'clock

	
	
	line 18
	Omit: to (2)
	to talk
to Nicole

	
	
	line 21
	Spacing rule
	with a

	182
	ST 37
	line 5
	Omit: to
	to finish

	
	
	line 14
	Omit: to
	to start

	191
	WS22-4
	line 2
	Grade 1 symbol indicator added
	R.

	
	
	line 3
	Grade 1 symbol indicator added
	R.

	
	
	#1
	Omit: to
	to go

	
	
	#5
	Omit: o'clock
	o'clock

	
	
	#6
	Omit: to (2)
	to walk
to my

	
	
	#9
	Omit: to
	to leave

	
	
	#10
	Omit: to
	to brush

	193
	TE Page Word Count
	
	Change “177” to “167”
	

	
	ST 39
	line 2
	Omit: by
	by Robin

	
	
	line 3
	Omit: to
	to read

	
	
	line 6
	Omit: by
	by boys

	
	
	line 15
	Spacing rule
	for the

	
	
	line 16
	Omit: to
Spacing rule
	to hit
with a

	
	
	line 17
	Omit: to
Spacing rule
	to a
and the

	193
(cont.)
	ST 39 (cont.)
	line 19
	Omit: to
	to find

	
	
	line 22
	Spacing rule
	for the

	
	
	line 23
	This line has been moved to the top of ST 40.
	Material moved

	194
	TE Page Word Count
	
	Change “59” to “69”
	

	
	ST 40
	
	The last line of ST 39 is now at the top of this page.
	Material moved

	
	
	line 2
	Omit: to
	to play

	
	
	line 4
	Omit: to
	to play

	
	
	line 5
	Omit: to
Spacing rule (2)
	to practice
for the
of the

	
	
	line 6
	Spacing rule
Omit: to
	and the
to practice

	195
	TE Page Word Count
	
	Change “200” to “199”
	

	
	ST 41
	line 5
	Omit: to
	to push

	
	
	line 13
	Omit: to
	to do

	
	
	line 14
	Omit: to
	to roller

	195
(cont.)
	ST 41 (cont.)
	line 15
	Omit: to
	to roller

	
	
	line 18
	Omit: to
	to roller

	
	
	line 23
	Omit: to
	to glide

	
	
	line 25
	This line has been moved to the top of ST 42.
	Material moved

	196
	TE Page Word Count
	
	Change “65” to “66”
	

	
	ST 42
	
	The last line of ST 41 is now at the top of this page.
	Material moved

	
	
	line 1
	Omit: to
	to skate

	
	
	line 3
	Omit: to
	to be

	
	
	line 5
	Omit: to (2)
	to them
to do

	197
	ST 43
	line 4
	Omit: to
	to play

	
	
	line 5
	Spacing rule
	of a

	
	
	line 7
	Omit: to
	to knock

	
	
	line 13
	Omit: to (2)
	to bowl
to spend

	
	
	line 15
	Omit: to
	to Mario

	197
(cont.)
	ST 43 (cont.)
	line 19
	Omit: to
	to try

	
	
	line 20
	Omit: by
	by yourself

	198
	WS22-5
	line 3
	Numeric mode rule
	1-5

	
	
	line 4
	Omit: to
	to number

	
	
	line 5
	Omit: to
	to run

	
	
	#1a
	Omit: to
	to run

	
	
	#1b
	Omit: to
	to guess

	
	
	#1c
	Spacing rule
	and the

	
	
	#3a
	Omit: to
	to her

	199
	aWS22-5
	#4a
	Omit: by
	by knocking

	
	
	#4b
	Omit: by, ally
Use: ea
	by rolling
really

	
	
	#4c
	Omit: by
	by rolling

	200
	WS22-6
	line 1
	Omit: ble
	Double

	
	
	#1
	Omit: to, o’clock
	to work
o'clock

	205
	aWS22-7
	line 7
	Omit: to
	to write

	206
	WS22-8
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	209
	ST 41
	line 5
	Omit: to
	to push

	
	
	line 13
	Omit: to
	to do

	
	
	line 14
	Omit: to
	to roller

	
	
	line 15
	Omit: to
	to roller

	
	
	line 18
	Omit: to
	to roller

	
	
	line 23
	Omit: to
	to glide

	211
	WS22-9
	line 6
	Spacing rule
	of the

	
	
	#5
	Omit: into
	into the

	212
	aWS22-9
	line 1
	Omit: com
	Complete

	
	
	line 2
	Spacing rule
	with a

	
	
	line 8
	Spacing rule
	of the

	215
	TE Page Word Count
	
	Change “174” to “173”
	

	
	WS22-10
	line 2
	The word “by” has been removed to keep the authors on one line.
	by Marjorie

	215
(cont.)
	WS22-10 (cont.)
	line 4
	Omit: o'clock
	o'clock

	
	
	line 10
	Omit: to
	to beat

	
	
	line 15
	Omit: to
	to get

	
	
	line 16
	Omit: into
	into the

	
	
	line 17
	Omit: dd
	added

	
	
	line 19
	Omit: to
	to stay

	
	
	line 20
	Spacing rule
	with a

	
	
	line 21
	Omit: to
	to the

	
	
	line 22
	Spacing rule
	and the

	216
	aWS22-10
	line 1
	Omit: to
	to stay

	
	
	line 5
	Omit: ally
	Finally

	
	
	line 21
	Omit: to
	to say

	217
	TE Language
	sentence 2
	Change this sentence to: “If necessary, give prompts to help the student with the topic sentence for the three details at the bottom of the page.”
	

	
	WS22-11
	#1
	Omit: o'clock
	o'clock

	
	
	#1a
	Omit: to
	to hurry

	217
(cont.)
	WS22-11 (cont.)
	#1b
	Omit: to
	to get

	
	
	#1c
	Omit: to
	to get

	
	
	line 17
	Spacing rule
	for the

	
	
	#1
	Omit: to
	to hit

	
	
	#2 (second)
	Spacing rule
	for the

	
	
	#3
	Omit: to (2)
	to run
to the

	
	
	line 21
	This line has been removed. It no longer fit on the worksheet.
	Material removed

	GRADE 2: UNIT 4: MEET THE AUTHORS

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

	223
	ST 51
	line 5
	Omit: ation
Use: tion
	illustrations

	
	
	line 8
	Omit: to, ation
Use: tion
	to create
illustrations

	
	
	line 9
	Omit: to
	to enjoy

	
	
	line 10
	Omit: by
	by everyone

	
	
	line 11
	Omit: to
	to Kentucky

	
	
	line 14
	Omit: ble
	adorable

	
	
	line 17
	Omit: ally (2)
	legally
especially

	
	
	line 20
	Spacing rule
	for a

	
	
	line 21
	Omit: com
Spacing rule
	compliments
for the

	
	
	line 22
	Omit: to
	to continue

	
	
	line 23
	Omit: to (3), ble
	to be
able
to work
to do

	
	
	line 24
	“a goal and work hard,” has been moved to the top of ST 52
	Material moved

	224
	ST 52
	
	“a goal and work hard,” has been moved to the top of this page
	Material moved

	
	
	line 1
	Omit: to
	to work

	
	
	line 3
	Omit: to
	to create

	
	
	line 4
	Spacing rule
	for the

	
	
	line 5
	Omit: to
	to sketch

	
	
	line 7
	Omit: to
	to go

	
	
	line 8
	Spacing rule
Numeric indicators set grade 1 mode: Contraction cannot be used in ordinal numbers. Rule 6.5.3
	for the
124th

	
	
	line 10
	Omit: to
	to create

	
	
	line 11
	Omit: to
	to explore

	
	
	line 12
	Omit: by
Spacing rule
	by the
for the

	
	
	line 15
	Spacing rule
	for the

	
	
	line 16
	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
	(APH)

	224 (cont.)
	ST 52 (cont.)
	line 17
	Omit: into, to
	into pictures
To start

	
	
	line 21
	Omit: to
	To create

	
	
	lines 22-24
	The word “special” and the last two lines on this page have been moved to ST 53.
	Material moved

	225
	ST 53
	
	The word “special” and the last two lines from ST 52 have been moved to the top of this page.
	Material moved

	
	
	line 1
	Spacing rule
	of a

	
	
	line 3
	Spacing rule
	of the

	
	
	line 4
	Spacing rule
	with the

	
	
	line 5
	Omit: into
	into the

	
	
	line 6
	Omit: to
	to another

	
	
	line 8
	Spacing rule
	and a

	
	
	line 13
	Spacing rule
	for a

	
	
	line 16
	Spacing rule
	for the

	
	
	line 18
	Omit: to
	to make

	
	
	line 20
	Omit: to
	to paint

	
	
	line 22
	Omit: to
	to use

	225 (cont.)
	ST 53 (cont.)
	lines 22-25
	The word “and” and the last three lines on this page have been moved to ST 54.
	Material moved

	
	
	line 23
	Omit: to
	to make

	226
	ST 54
	
	The word “and” and the last three lines on ST 53 have been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: to
	to read

	
	
	line 3
	Omit: to
	to read

	
	
	line 4
	Omit: by
	by looking

	
	
	line 5
	Omit: to
	to label

	
	
	line 7
	Omit: to
	to do

	
	
	line 9
	Spacing rule
	and a

	GRADE 2: UNIT 4: LESSON 23

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

	227
	TE Word Work: Dolch Words
	
	Omit: by, com, into, to
	by(fc)
come
into(fc)
to(fc)

	228
	TE Reading: New Reading Words
	
	Omit: com
	community

	
	TE Braille Knowledge
	
	Omit: o'clock
	o'clock

	232
	ST 47
	line 3
	Omit: by
	by Robin

	
	
	line 6
	Omit: o'clock
	o'clock

	
	
	line 7
	Omit: to (2)
	to learn
to play

	
	
	line 9
	Omit: to
	to fill

	
	
	line 10
	Omit: to
	to take

	
	
	line 14
	Omit: to
	to try

	
	
	line 15
	Omit: to
	to play

	
	
	line 16
	Omit: to
	to take

	
	
	line 17
	Omit: to
	to play

	
	
	line 19
	Omit: to (2)
	to learn
to play

	232
(cont.)
	ST 47 (cont.)
	line 20
	Omit: dd
	added

	
	
	line 21
	Omit: to
	to do

	233
	ST 48
	line 4
	Omit: to
	to the

	
	
	line 6
	Omit: into
	into different

	
	
	line 9
	Omit: o'clock
	o'clock

	
	
	line 10
	Omit: to
	to practice

	
	
	line 13
	Omit: to
Spacing rule
	to practice
for the

	
	
	line 14
	Omit: to
	to play

	
	
	line 15
	Omit: to
	to learn

	234
	WS23-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1
	Symbol: Italic word indicator
	not

	
	
	#1a
	Omit: o'clock
	o'clock

	
	
	#2
	Omit: to
	to play

	
	
	#3c
	Mixed number rule
	1½

	
	
	#4
	Omit: into
	into three

	234
(cont.)
	WS23-1
(cont.)
	#4b
	Omit: to
	to learn

	
	
	#5
	Omit: to
	to try

	236
	ST 49
	line 3
	Omit: com
	come

	
	
	line 7
	Omit: o'clock
	o'clock

	
	
	line 9
	Omit: to, com
	to come

	
	
	line 11
	Spacing rule
	for a

	
	
	line 12
	Omit: to
	to start

	
	
	line 16
	Omit: dd
	added

	
	
	line 18
	Omit: to (2)
	to sing
to them

	
	
	line 19
	Omit: to
	to see

	
	
	line 21
	Spacing rule
	of the

	
	
	lines 24-25
	These lines have been moved to the top of ST 50.
	Material moved

	237
	ST 50
	
	These last two lines of ST 49 have been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: com
	come

	238
	aWS23-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	238 (cont.)
	aWS23-1 (cont.)
	#1
	Spacing rule
Omit: to
	for the
to practice

	
	
	#1a
	Omit: to
	to clean

	
	
	#2a
	Omit: to
	to start

	
	
	#2b
	Omit: to
	to start

	
	
	#2c
	Omit: to
	to start

	
	
	#3b
	Spacing rule
	of the

	
	bWS23-1
	#5
	Omit: to
	to start

	240
	WS23-2
	#5
	Omit: com
The word “come” has been moved to a new #30 on aWS23-2.
	come
Material moved

	
	
	#18
	Omit: by
	by(fc)

	
	
	#19
	Omit: to
	to(fc)

	241
	aWS23-2
	#24
	Omit: into
	into(fc)

	
	
	
	The word “come” has been moved to a new #30 on this page.
	Material moved

	242
	TE Words with al and aw
	#2
	Omit: to
	to talk

	243
	WS23-3
	#2
	Omit: to
	to talk

	
	
	#7
	Omit: dd
	wadded

	
	
	#15
	Omit: to
	to school

	
	TE Words with wa
	#7
	Omit: dd
	wadded

	244
	TE Vowels with gh
	#15
	Omit: to
	to school

	248
	WS23-4
	#1
	The word “o’clock” has been removed from this line.
	Material removed

	
	
	#4
	Omit: to, o'clock
	to leave
o'clock

	
	
	#5
	Omit: to
	to go

	
	
	#7
	Spacing rule
	for a

	
	
	#8
	Omit: to
	to school

	
	
	#10
	Numeric mode rule
	5/16/2011

	
	TE Contractions in isolation
	#1
	Delete “o’clock”
	

	248 (cont.)
	TE Contractions in context
	#4
	Omit: to, o'clock
	to leave
o'clock

	
	
	#5
	Omit: to
	to go

	
	
	#7
	Spacing rule
	for a

	
	
	#8
	Omit: to
	to school

	249
	TE Special Symbols
	#10
	Numeric mode rule
	5/16/2011

	
	TE Target
	
	Change 7/10 to 6/9
	

	
	TE #5
	
	Delete this item.
	

	
	TE Braille Knowledge writing subtotal
	total possible score
and target
	Change ___/10 to ___/9 and 7/10 to 6/9.
	

	
	TE Braille Knowledge total
	total possible score
and target
	Change ___/30 to ___/29 and 21/30 to 20/29
	

	250
	TE Initials
	#1
	Grade 1 symbol indicator added
Spacing rule
	D. W.
of the

	
	
	#2
	Omit: to
Grade 1 symbol indicator added
	to Mrs.
R.

	250 (cont.)
	TE Initials (cont.)
	#3
	Grade 1 symbol indicator added
Omit: to
	Q.
to me

	251
	WS23-5
	#1
	Grade 1 symbol indicator added
Spacing rule
	D. W.
of the

	
	
	#2
	Omit: to
Grade 1 symbol indicator added
	to Mrs.
R.

	
	
	#3
	Grade 1 symbol indicator added
Omit: to
	Q.
to me

	
	
	#13
	Omit: to
	to the

	
	
	#16
	Numeric mode rule
	2/5/09

	
	
	#18
	Numeric mode rule
	1-26-94

	
	TE Helping verbs
	#13
	Omit: to
	to the

	252
	TE Dates
	#16
	Numeric mode rule
	2/5/09

	
	
	#18
	Numeric mode rule
	1-26-94

	254
	WS23-6
	#2
	Omit: com
	community

	GRADE 2: UNIT 4: LESSON 19 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Grammar
	Note: A grade 1 symbol indicator (dots 5-6) is used before initials, except the letters a, i, o, except when two or more initials do not have a space between them. This is because these letters are standing alone. Rules 2.6 and 5.2
	

	GRADE 2: UNIT 4: LESSON 20 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	New Reading Words
	Omit: com
	community

	GRADE 2: UNIT 4: LESSON 21 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Grammar
	Note: In dates, the numeric indicator must be repeated after the hyphen and the slash. Rule 6.3
	

	GRADE 2: UNIT 4: LESSON 22 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	2
	Braille Knowledge
	Omit: o’clock
	

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 4: ASSESSMENT ADMINISTRATION RECORD

	Page
	Location
	Location
Detail
	Change
	Modification

	2
	ST 47
	line 3
	Omit: by
	by Robin

	
	
	line 6
	Omit: o'clock
	o'clock

	
	
	line 7
	Omit: to (2)
	to learn
to play

	
	
	line 9
	Omit: to
	to fill

	
	
	line 10
	Omit: to
	to take

	
	
	line 14
	Omit: to
	to try

	
	
	line 15
	Omit: to
	to play

	
	
	line 16
	Omit: to
	to take

	
	
	line 17
	Omit: to
	to play

	
	
	line 19
	Omit: to (2)
	to learn
to play

	
	
	line 20
	Omit: dd
	added

	
	
	line 21
	Omit: to
	to do

	3
	ST 48
	line 4
	Omit: to
	to the

	
	
	line 6
	Omit: into
	into different

	
	
	line 9
	Omit: o'clock
	o'clock

	
	
	line 10
	Omit: to
	to practice

	
	
	line 13
	Omit: to
Spacing rule
	to practice
for the

	
	
	line 14
	Omit: to
	to play

	
	
	line 15
	Omit: to
	to learn

	4
	WS23-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1
	Symbol: Italic word indicator
	not

	
	
	#1a
	Omit: o'clock
	o'clock

	
	
	#2
	Omit: to
	to play

	
	
	#3c
	Mixed number rule
	1½

	
	
	#4
	Omit: into
	into three

	
	
	#4b
	Omit: to
	to learn

	
	
	#5
	Omit: to
	to try

	6-7
	ST 49
	line 3
	Omit: com
	come

	
	
	line 7
	Omit: o'clock
	o'clock

	
	
	line 9
	Omit: to, com
	to come

	
	
	line 11
	Spacing rule
	for a

	
	
	line 12
	Omit: to
	to start

	
	
	line 16
	Omit: dd
	added

	
	
	line 18
	Omit: to (2)
	to sing
to them

	
	
	line 19
	Omit: to
	to see

	
	
	line 21
	Spacing rule
	of the

	
	
	lines 24-25
	These lines have been moved to the top of ST 50.
	Material moved

	7
	ST 50
	
	These last two lines of ST 49 have been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: com
	come

	8
	aWS23-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1
	Spacing rule
Omit: to
	for the
to practice

	8
(cont.)
	aWS23-1
(cont.)
	#1a
	Omit: to
	to clean

	
	
	#2a
	Omit: to
	to start

	
	
	#2b
	Omit: to
	to start

	
	
	#2c
	Omit: to
	to start

	
	
	#3b
	Spacing rule
	of the

	
	bWS23-1
	#5
	Omit: to
	to start

	11-12
	WS23-2
	#5
	Omit: com
The word “come” has been moved to a new #30 on aWS23-2.
	come
Material moved

	
	
	#18
	Omit: by
	by(fc)

	
	
	#19
	Omit: to
	to(fc)

	12
	aWS23-2
	#24
	Omit: into
	into(fc)

	
	
	
	The word “come” has been moved to a new #30 on this page.
	Material moved

	14
	Words with al and aw
	#2
	Omit: to
	to talk

	15
	WS23-3
	#2
	Omit: to
	to talk

	
	
	#7
	Omit: dd
	wadded

	15
(cont.)
	WS23-3 (cont.)
	#15
	Omit: to
	to school

	
	Words with wa
	#7
	Omit: dd
	wadded

	16
	Vowels with gh
	#15
	Omit: to
	to school

	18
	WS23-4
	#1
	The word “o’clock” has been removed from this line.
	Material removed

	
	
	#4
	Omit: to, o'clock
	to leave
o'clock

	
	
	#5
	Omit: to
	to go

	
	
	#7
	Spacing rule
	for a

	
	
	#8
	Omit: to
	to school

	
	
	#10
	Numeric mode rule
	5/16/2011

	
	Contractions in isolation
	#1
	Delete “o’clock”
	

	
	Contractions in context
	#4
	Omit: to, o'clock
	to leave
o'clock

	19
	top of page
	#5
	Omit: to
	to go

	
	
	#7
	Spacing rule
	for a

	
	
	#8
	Omit: to
	to school

	19
(cont.)
	Special Symbols
	#10
	Numeric mode rule
	5/16/2011

	
	Writing Contractions and Special Symbols
	Target
	Change 7/10 to 6/9
	

	
	
	#5
	Delete this item.
	

	
	Braille Knowledge writing subtotal
	total possible score
and target
	Change ___/10 to ___/9 and 7/10 to 6/9.
	

	
	Braille Knowledge total
	total possible score
and target
	Change ___/30 to ___/29 and 21/30 to 20/29
	

	20
	Initials
	#1
	Grade 1 symbol indicator added
Spacing rule
	D. W.
of the

	
	
	#2
	Omit: to
Grade 1 symbol indicator added
	to Mrs.
R.

	
	
	#3
	Grade 1 symbol indicator added
Omit: to
	Q.
to me

	21
	WS23-5
	#1
	Grade 1 symbol indicator added
Spacing rule
	D. W.
of the

	
	
	#2
	Omit: to
Grade 1 symbol indicator added
	to Mrs.
R.

	
	
	#3
	Grade 1 symbol indicator added
Omit: to
	Q.
to me

	
	
	#13
	Omit: to
	to the

	
	
	#16
	Numeric mode rule
	2/5/09

	
	
	#18
	Numeric mode rule
	1-26-94

	
	Helping verbs
	#13
	Omit: to
	to the

	
	Dates
	#16
	Numeric mode rule
	2/5/09

	
	
	#18
	Numeric mode rule
	1-26-94

	24
	WS23-6
	#2
	Omit: com
	community

Page 38 of 65
