INTRODUCTION
Due to the implementation of the Unified English Braille (UEB) code, the Building on Patterns (BOP) Second Grade Unit 5 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-U5 BOP Second Grade Unit 5 Student Textbook, UEB
6-78574-U5 BOP Second Grade Unit 5 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 5 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.

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 – 81

	2. Use column 2 to find the general location of where a change was made or needs to be made.
	Location – ST 19

	3. Use column 3 to find the item, sentence, line, or other location detail for the change.
	Location Detail – line 23

	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 or noted in the Teacher’s Edition. A number in parentheses indicates multiple instances of the same change.
	Change –
Omit: ally
Use: ea
The word “the” at the end of this line has been moved to the beginning of ST 20.
(The contraction for “ally” is no longer being used and the contraction for “ea” is now used. A word has been moved to the next page because of the UEB changes.)

	5. Use column 5 to note what has been changed in the Student Textbook or Worksheets or specific word changes for the Teacher’s Edition.
	Modification –
Really
(The word “Really” has been modified.)
Material moved

This page intentionally left blank.

BUILDING ON PATTERNS SECOND GRADE: UNIT 5 UEB TEACHER SUPPLEMENT

Page 1 of 65
	GRADE 2: UNIT 5: FRONT MATTER

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

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

Note: In UEB, the double capital sign (dot 6, dot 6) is called the capitalized word indicator. Rule 8.4
	double

WBYC

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

	iv
	TE Scope and Sequence Chart: New Reading Words
	row 2
	Omit: ble
	double

	v
	TE Scope and Sequence Chart: Spelling
	row 2
	Omit: to
	to

	GRADE 2: UNIT 5: LESSON 24

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

	1
	Word Work: Spelling
	
	Omit: to
	to

	2
	TE Day 1: Word Work
	Spelling
	Omit: to
	to

	
	TE Day 2: Reading
	
	Spacing rule: In UEB, a, and, for, of, the, with are no longer “snuggled” to each other. Rule 10.3
	with the

	3
	TE Day 3: Reading
	
	Spacing rule
	with the

	6
	TE left side bar: Word Work
	Spelling
	Omit: to
	to

	7
	WS24-1
	line 13
	Symbol: In UEB, the italic word indicator (dots 4-6, 2) is used for one or two words. Rule: Section 9
	pool

	
	
	line 14
	Symbol: italic word indicator
	cook

	8
	WS24-2
	line 3
	Omit: to
	to fill

	9
	aWS24-2
	line 2
	Omit: to
	to fill

	
	
	#4
	Omit: to
	to the

	
	
	line 11
	Spacing rule
	with the

	9 (cont.)
	aWS24-2 (cont.)
	line 13
	Spacing rule

Note: In UEB, the dots 5-6 symbol before the single letter “u” is called the grade 1 symbol indicator. Rule 5.0

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

u

	10
	WS24-3
	line 4
	Omit: to
	to fill

	
	
	#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
	$5.00

	
	
	#4
	Omit: to
	to see

	
	
	#5
	Omit: to
	to school

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

Spacing rule
UEB does not have a contraction for “by,” therefore it is omitted in this unit.
	It Started with the Harvest Moon

with the
by Bo

	12 (cont.)
	ST 3 (cont.)
	line 10
	Symbols: italic passage indicator, italic terminator
Omit: by
	Ali Gets a Job

by Elaine

	
	
	line 15
	Symbol: italic word indicator (2)
Omit: by
	Bird Child
by Elaine

	
	
	line 20
	Symbol: italic word indicator (2)

Omit: by
	Blueberries, Blueberries
by Rodrigo

	13
	ST 4
	line 2
	Symbols: italic passage indicator, italic terminator
	Where the Palm Trees Grow

	
	
	line 3
	Omit: by

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
	by Elaine

P.

	
	
	line 6
	Symbol: italic word indicator (2)
Omit: by
	Woody's Tale
by Elaine

	14
	ST 5
	#1
	UEB does not have a contraction for “into,” therefore it is omitted in this unit.
	into(fc)

	
	
	#6
	Omit: by
	by(fc)

	14 (cont.)
	ST 5 (cont.)
	#12
	Omit: to

The word “from” has been moved to the end of this line.
	to(fc)

Material moved

	
	
	#15
	The word “from” has been moved to the end of #12.

UEB does not have a contraction for “com,” therefore it is omitted in this Unit.
	Material moved

come

	17
	TE Word Work
	#14
	Note that to only has an uncontracted form.
	

	18
	TE left side bar
	Spelling to
	Delete this side bar.
	

	
	ST 15
	#14
	to(fc) (contr.) has been removed
	Material removed

	22
	TE left side bar: Reading
	
	Spacing rule
	with the

	24
	WS24-4
	line 1
	Spacing rule
	of the

	
	
	line 8
	Omit: to
	to find

	
	
	line 10
	Omit: to
	to help

	
	
	#4
	Omit: by
	By September

	
	
	#5
	Spacing rule
	of the
and the

	24 (cont.)
	WS24-4 (cont.)
	#6
	Spacing rule
	of the

	26
	ST 9
	line 1
	Spacing rule
	with the

	
	
	line 2
	Omit: by
	by Bo

	
	
	line 5
	Spacing rule
	for a

	
	
	line 8
	Omit: to
	to hang

	
	
	line 16
	Omit: to
	to September

	
	
	line 19
	Spacing rule
	and the

	27
	ST 10
	line 2
	Omit: to
	to get

	
	
	line 3
	Spacing rule
Omit: to
	of the
to lean

	
	
	line 9
	Omit: to
	to hear

	28
	ST 11
	line 1
	Spacing rule
	of the

	
	
	line 4
	Omit: com
	comes

	
	
	line 5
	Omit: com
	comes

	
	
	line 6
	Omit: com
	comes

	
	
	line 9
	Spacing rule
Omit: to
	of the
to lean

	
	
	line 11
	Omit: com
	come

	28 (cont.)
	ST 11 (cont.)
	line 13
	Omit: com
	come

	
	
	line 17
	UEB does not have a contraction for “ally,” therefore it is omitted in this unit.
Use: ea
Omit: com
	really

comes

	
	
	line 22
	Spacing rule
	and the
of the

	29
	ST 12
	line 2
	Omit: com
	comes

	
	
	line 3
	Spacing rule
	and the

	30
	Page Word Count
	
	Change “224” to “205”
	

	
	ST 13
	line 2
	Omit: to (2)
	to do
to make

	
	
	line 3
	Spacing rule
	for a

	
	
	line 4
	Omit: to, com
	to plant
come

	
	
	line 8
	Spacing rule
	of the

	
	
	line 10
	Omit: com
	come

	
	
	line 11
	Spacing rule
	and the

	
	
	line 13
	Omit: to
	to the

	30 (cont.)
	ST 13 (cont.)
	line 15
	Omit: to
	to plant

	
	
	line 16
	Omit: to
	to buy

	
	
	line 20
	Spacing rule
	for the

	
	
	line 23
	Omit: to
	to eat

	
	
	lines 24-25
	These lines have been moved to the top of ST 14.
	Material moved

	31
	Page Word Count
	
	Change “30” to “49”
	

	
	ST 14
	
	The last two lines of ST 13 have been moved to the top of this page.
	Material moved

	
	
	line 3
	Spacing rule
	with the

	32
	WS24-5
	line 1
	Spacing rule
	with the

	
	
	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

	
	
	#2
	Omit: to
	to make

	
	
	#3
	Omit: to
Spacing rule
Symbol: italic word indicator
	to the
of the
not

	36
	TE left side bar: Reading
	
	Spacing rule
	with the

	40
	TE
	24-10
	Omit: to
	to be

	
	
	24-13
	Omit: to
	to learn

	
	
	24-15
	Omit: to
	to(fc)

	43
	ST 13
	line 2
	Omit: to (2)
	to do
to make

	
	
	line 3
	Spacing rule
	for a

	
	
	line 4
	Omit: to, com
	to plant
come

	
	
	line 8
	Spacing rule
	of the

	
	
	line 10
	Omit: com
	come

	
	
	line 11
	Spacing rule
	and the

	
	
	line 13
	Omit: to
	to the

	
	
	line 15
	Omit: to
	to plant

	
	
	line 16
	Omit: to
	to buy

	
	
	line 20
	Spacing rule
	for the

	
	
	line 23
	Omit: to
	to eat

	43 (cont.)
	ST 13 (cont.)
	lines 24-25
	These lines have been moved to the top of ST 14.
	Material moved

	46
	WS24-6
	lines 4 and 7-13
	Numeric indicator sets grade 1 mode: While grade 1 mode is in effect, contractions may not follow a number. Rule 6.5.3 (8)
	1st
4th
5th
6th
7th
8th
9th
10th

	
	TE
	sentence 3
	Replace this sentence with: Note that the contractions for st and th cannot be used, and that use of the grade 1 symbol indicator is not necessary because the letters have dots in the lower part of the cell.
	

	48
	WS24-7
	line 1
	Spacing rule
	of the

	
	
	line 3
	Numeric indicator sets grade 1 mode
	1st

	
	
	line 5
	Numeric indicator sets grade 1 mode
	4th

	50
	WS24-8
	line 2
	Spacing rule
	of the

	
	
	line 3
	Omit: to
	to mark

	50 (cont.)
	WS24-8 (cont.)
	#6
	The name “Becky” has been change to “Beth” to prevent a runover of this sentence which would have required a new WS be added.

Omit: ally
	Material changed

usually

	
	
	#7
	Omit: to
	to school

	
	
	#9
	Omit: to
	to eat

	
	
	#10
	Omit: to
	to make

	51
	WS24-9
	line 2
	Spacing rule
	of the

	52
	TE first bulleted list
	second bullet
	Note that “to” does not have a contracted form.
	

	55
	WS24-10
	line 2
	Omit: by
	by Bo

	
	
	line 3
	Omit: to
	to know

	
	
	#1
	Spacing rule
	of the

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

	56
	aWS24-10
	line 2
	Omit: to
	to share

	57
	TE
	#15
	Omit: to
	to

	GRADE 2: UNIT 5: LESSON 25

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

	63
	TE Reading
	New Reading Words
	Omit: ble
	double

	64
	TE Day 1: Reading
	
	Omit: ble
	double

	68
	TE left side bar: Reading
	
	Omit: ble
	double

	69
	WS25-1
	line 5
	Omit: to
	to fill

	
	
	#4
	Omit: to
UEB does not have a contraction for “dd,” therefore it is omitted in this Unit.
	to the
riddle

	71
	WS25-2
	line 5
	Omit: to
	to fill

	
	
	#4
	Omit: to
	to someone

	
	
	#5
	Omit: to
	to share

	73
	ST 17
	line 3
	Omit: to
	to the

	
	
	line 4
	Spacing rule
	of the

	
	
	line 13
	UEB does not have a contraction for “ation,” therefore it is omitted in this unit.
Use: tion
	vacation

	
	
	line 19
	Spacing rule
	for the

	
	
	line 22
	Omit: ble (2)
	double

	79
	WS25-3
	line 3
	Omit: to
	to fill

	
	
	line 6
	Spacing rule
	and the

	
	
	line 7
	Spacing rule
	of a

	
	
	line 8
	Omit: dd
	sudden

	
	
	line 9
	Spacing rule
	and the

	
	
	line 11
	Spacing rule
	and the

	
	
	line 13
	Omit: to
	to eat

	
	
	line 14
	Omit: to
	to an

	
	
	line 17
	Spacing rule
	with a

	81
	TE
	Story Word Count
	Change “1279” to “1280” (There is no change in the text, this count was incorrect.)
	

	
	
	Page Word Count
	Change “169” to “168”
	

	
	ST 19
	line 2
	Omit: by
	by Elaine

	
	
	line 3
	Omit: to
	to listen

	
	
	line 4
	Omit: to
	to the

	
	
	line 7
	Numeric mode rule: The numeric indicator must be repeated after the colon. Rule 6.3
	11:30

	81 (cont.)
	ST 19 (cont.)
	line 11
	Numeric mode rule: A grade 1 symbol indicator is not needed before the “s.” Rule 6.3
	70s

	
	
	line 12
	Omit: to
Numeric mode rule
	to low
80s

	
	
	line 15
	Omit: into
	into our

	
	
	line 16
	Omit: to
	to 92

	
	
	line 17
	Numeric mode rule
	90s

	
	
	line 19
	Symbol: Dots 2-5-6 are used for the dot in computer material, the period, and the decimal point. Rule Section 7: Punctuation: full stop (2)

Some contractions can be used in computer material. Therefore the contractions for “ea” and “the” are used in “weather.” Rules 10.12.3 and 11.10.2.

(Note that there is no separate code for computer material in UEB.)
	www.weather.com

	
	
	line 20
	Omit: to
	to the

	
	
	line 21
	Omit: to
	to have

	81 (cont.)
	ST 19 (cont.)
	line 23
	Omit: ally
Use: ea
The word “the” at the end of this line has been moved to the beginning of ST 20.
	Really

Material moved

	82
	TE
	Page Word Count
	Change “185” to “187”
(Note: The original word count for this page was incorrect.)
	

	
	ST 20
	
	The word “the” has been moved from ST 19 to the beginning of this page.
	Material moved

	
	
	line 3
	Omit: to
	to find

	
	
	line 4
	Omit: to, com
	to his
computer

	
	
	line 5
	Omit: ation
Use: tion
	information

	
	
	line 7
	Spacing rule
	of the

	
	
	line 8
	Spacing rule
	of the
and the

	
	
	line 9
	Omit: into
	into contact

	
	
	line 11
	Omit: into
	into contact

	
	
	line 13
	Omit: to
	to spin

	
	
	line 15
	Spacing rule
	and the

	82 (cont.)
	ST 20 (cont.)
	line 16
	Omit: to
	to the

	
	
	line 20
	Omit: to
	to me

	83
	ST 21
	line 1
	Omit: to
	to measure

	
	
	line 2
	Omit: to
	to his

	
	
	line 3
	Omit: to
	to set

	
	
	line 4
	Omit: to
	to see

	
	
	line 5
	Omit: into
	into the

	
	
	line 6
	Omit: to
	to hear

	
	
	line 7
	Omit: to
	to know

	
	
	line 9
	Omit: to
	to call

	
	
	line 11
	Omit: to
	to his

	
	
	line 17
	Omit: by
	by the

	84
	ST 22
	line 2
	Omit: to
Symbol: In UEB, the dash is dot 6, dots 3-6. Rule 7.2
	to take
when—POW!

	
	
	line 12
	Omit: ally
Use: ea
	Really

	85
	TE
	Page Word Count
	Change “202” to “194”
	

	85 (cont.)
	ST 23
	line 4
	Omit: to
	to sing

	
	
	line 5
	Omit: dd
	puddle

	
	
	line 6
	Omit: to, dd
	to puddle

	
	
	line 9
	Omit: to
	to see

	
	
	line 10
	Omit: to
	to his

	
	
	line 11
	Spacing rule
	with the

	
	
	line 14
	Omit: ble
	double

	
	
	line 19
	Omit: to
	to call

	
	
	line 20
	Omit: ation
Use: tion
	station

	
	
	line 23
	Omit: to
	to report

	
	
	line 25
	This line has been moved to the top of ST 24
	Material moved

	86
	TE
	Page Word Count
	Change “184” to “165”
	

	
	ST 24
	
	Line 25 from ST 23 has been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: to
	to report

	
	
	line 12
	Omit: to
	to be

	
	
	line 15
	Omit: to
	to give

	86 (cont.)
	ST 24 (cont.)
	line 17
	Omit: ally
Use: ea
	Really

	
	
	line 19
	Omit: to
	to tell

	
	
	line 21
	Numeric mode rule
Omit: com
	7:30
coming

	
	
	line 22
	Omit: to
	to introduce

	
	
	lines 22-25
	The word “junior” and lines 23-25 have been moved to the top of ST 25
	Material moved

	
	
	line 24
	Omit: to
	to report

	
	
	line 25
	Omit: to
	to our

	87
	TE
	Page Word Count
	Change “196” to “191”
	

	
	ST 25
	
	The word “junior” and lines 23-25 from ST 24 have been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: to
	to act

	
	
	line 8
	Omit: to
	to make

	
	
	line 9
	Omit: to
	to call

	
	
	line 10
	Omit: to (2)
	to report
to the

	
	
	line 16
	Omit: to
	to the

	87 (cont.)
	ST 25 (cont.)
	line 18
	Omit: to (3)
	to talk
to Larry
to report

	
	
	line 21
	Omit: ally
Use: ea
	really

	
	
	lines 22-25
	These lines have been moved to the top of ST 26
	Material moved

	88
	TE
	Page Word Count
	Change “29” to “61”
	

	
	ST 26
	
	Lines 22-25 from ST 25 have been moved to the top of this page.
	Material moved

	
	
	line 1
	Omit: to
	to his

	
	
	line 3
	Omit: to
	to be

	
	WS25-4
	line 3
	Numeric mode rule
	1-5

	
	
	line 4
	Omit: to
	to number

	
	
	#1b
	Omit: to
	to use

	
	
	#2a
	Omit: to
	to jump

	
	
	#2c
	Spacing rule
	with the

	
	
	#3
	Omit: to
	to be

	88 (cont.)
	WS25-4 (cont.)
	#3d
	Spacing rule
	of the

	89
	aWS25-4
	#4b
	Spacing rule
	with the

	
	
	#5
	Omit: to
	to be

	93
	TE: Hurricane Cards
	H25-2
	Omit: to
	to Mark

	94
	TE
	H25-8
	Omit: to
	to the

	
	
	H25-10
	Omit: ally
Use: ea
	really

	
	
	H25-13
	Omit: to
	to repair

	95
	WS25-5
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	
	
	#8
	Omit: to
	to show

	97
	ST 23
	line 4
	Omit: to
	to sing

	
	
	line 5
	Omit: dd
	puddle

	
	
	line 6
	Omit: to, dd
	to puddle

	
	
	line 9
	Omit: to
	to see

	97 (cont.)
	ST 23 (cont.)
	line 10
	Omit: to
	to his

	
	
	line 11
	Spacing rule
	with the

	
	
	line 14
	Omit: ble
	double

	
	
	line 19
	Omit: to
	to call

	
	
	line 20
	Omit: ation
Use: tion
	station

	
	
	line 23
	Omit: to
	to report

	
	
	line 25
	This line has been moved to the top of ST 24
	Material moved

	100
	WS25-6
	line 2
	Numeric mode rule
	2007-2011

	101
	WS25-7
	line 2
	Omit: to
	to answer

	102
	TE paragraph 3
	sentence 1
	Add after “WS25-8”: “and aWS25-8”
	

	
	
	sentence 7
	Replace “the worksheet independently.” with “the two worksheets independently.”
	

	103
	WS25-8
	line 3
	Spacing rule
	with the

	
	
	#5
	Omit: to
	to my

	
	
	#6
	Omit: com
	computer

	
	
	#7
	Omit: to
	to school

	
	
	#8-#10
	These items have been moved to a new aWS25-8
	Material moved

	104
	WS25-9
	line 4
	Omit: to
	to read

	107
	WS25-10
	line 3
	Omit: by
	by Dieter

	
	
	line 4
	Omit: to
	to get

	
	
	line 7
	Omit: to
	to do

	
	
	line 8
	Omit: to
Spacing rule
	to the
for a

	
	
	line 12
	Omit: to
	to rain

	
	
	line 14
	Omit: to
Spacing rule
	to spill
of the

	
	
	line 16
	Omit: into
Spacing rule
	into the
with the

	
	
	line 17
	Spacing rule
	of the

	
	
	line 18
	Spacing rule
	with the

	
	
	line 20
	Spacing rule
	of the

	108
	aWS25-10
	line 2
	Omit: to
	to find

	
	
	line 15
	Omit: to
	to make

	GRADE 2: UNIT 5: LESSON 26

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

	121
	WS26-1
	line 5
	Omit: to
	to fill

	
	
	#10
	Omit: to
	to win

	122
	WS26-2
	line 2
	Spacing rule
	with the

	
	
	line 3
	Omit: to
	to make

	123
	WS26-3
	line 6
	Spacing rule
	of the

	
	
	line 7
	Omit: into
	into the

	
	
	line 8
	Omit: to
	to rejoice

	
	
	line 11
	Spacing rule
	for a

	
	
	line 12
	Omit: to
	to have

	
	
	line 14
	Omit: to
	to have

	
	
	line 18
	Omit: to
	to the
to tell

	
	
	line 20
	Omit: into
	into bed

	
	
	line 22
	The words “and warm” have been removed from this line to keep the WS to one page.
	Material removed

	124
	ST 29
	line 7
	Spacing rule
	of the

	
	
	line 8
	Spacing rule
	and the

	
	
	line 9
	Symbol: dash
	again—

	132
	TE
	Page Word Count
	Change “184” to “183”
	

	
	ST 31
	line 2
	Omit: by
	by Elaine

	
	
	line 3
	Spacing rule
	of the

	
	
	line 6
	Omit: to
	To Ruby

	
	
	line 7
	Spacing rule (3)
	of the
and the
of the

	
	
	line 9
	Omit: to
	to tell

	
	
	line 11
	Spacing rule
	with the

	
	
	line 12
	Spacing rule
	of the

	
	
	line 13
	Spacing rule
	of the

	
	
	line 16
	Omit: to
	to the

	
	
	line 19
	Omit: to (2)
	to take
to the

	
	
	line 21
	Omit: to
	to Craggy

	
	
	line 23
	This line has been moved to the top of ST 32.
	Material Moved

	133
	TE
	Page Word Count
	Change “216” to “209”
	

	133 (cont.)
	ST 32
	
	Line 23 of ST 31 has been moved to the top of this page.
	Material Moved

	
	
	line 4
	Omit: to, into
	to the
into the

	
	
	line 21
	Omit: to
	to try

	
	
	line 22
	Omit: to
Spacing rule
	to hear
of the

	
	
	line 23
	Spacing rule
	of the

	
	
	line 24
	Omit: to
	to learn

	
	
	line 25
	Omit: ally
This line has been moved to the top of ST 33
	finally
Material moved

	134
	TE
	Page Word Count
	Change “160” to “170”
	

	
	ST 33
	
	Line 25 of ST 32 has been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: com
	come

	
	
	line 5
	Omit: by
	by the

	
	
	line 8
	Omit: to
	to drop

	
	
	line 11
	Omit: com
	comes

	134 (cont.)
	ST 33 (cont.)
	line 14
	Omit: to
	to drop

	
	
	line 18
	Spacing rule
	of the

	136
	TE
	Page Word Count
	Change “196” to “194”
	

	
	ST 34
	line 11
	Omit: ally
Use: ea
	Really

	
	
	line 13
	Omit: into
	into her

	
	
	line 15
	Omit: into
	into camp

	
	
	line 16
	Omit: to
	to Ruby

	
	
	line 17
	Omit: to
	to enjoy

	
	
	line 21
	Omit: by, to
	By sunset
to build

	
	
	line 24
	Omit: to
	to the

	
	
	line 25
	Spacing rule
The words “Who-whoooo, who-” have been moved to the beginning of ST 35
	of the
Material moved

	137
	ST 35
	
	The words “Who-whoooo, who-” have been moved from ST 34 to the beginning of this page.
	Material moved

	
	
	line 2
	Omit: ally
Use: ea
	really

	137 (cont.)
	ST 35 (cont.)
	line 6
	Omit: to
	to be

	
	
	line 8
	Omit: to
	to study

	
	
	line 9
	Spacing rule (3)
	of the
and a
of the

	
	
	line 10
	Omit: to
	to learn

	
	
	line 12
	The word “the” has been removed from this line to keep the text to one page.
	Material removed

	
	
	line 17
	Omit: to
	to the

	138
	WS26-4
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#2
	Omit: to
	to Ruby

	139
	aWS26-4
	#4a
	Omit: to
	to practice

	
	
	#5
	Omit: to
	to rejoice

	140
	WS26-5
	line 4
	Omit: to
	to find

	
	
	#2
	Omit: to
	to sing

	
	
	#4
	Omit: to
	to keep

	
	
	#8
	Omit: to
	to play

	
	
	#11
	Omit: to
	to wrap

	140 (cont.)
	WS26-5 (cont.)
	#12
	Omit: to (2), ble
	To be
able
to pick

	
	
	#13
	Omit: to
	To be

	145
	TE Camping Cards
	26-11
	Spacing rule
	with a

	
	
	26-15
	Omit: to
	To connect

	146
	TE
	26-19
	Omit: to
	To heat

	
	
	26-23
	Omit: to
	to sing

	
	
	26-29
	Omit: to (2)
	To decide
to make

	147
	WS26-6
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	
	
	#8
	Omit: to
	to show

	149
	ST 32
	
	Line 23 of ST 31 has been moved to the top of this page.
	Material Moved

	
	
	line 4
	Omit: to, into
	to the
into the

	149 (cont.)
	ST 32 (cont.)
	line 21
	Omit: to
	to try

	
	
	line 22
	Omit: to
Spacing rule
	to hear
of the

	
	
	line 23
	Spacing rule
	of the

	
	
	line 24
	Omit: to
	to learn

	
	
	line 25
	Omit: ally
This line has been moved to the top of ST 33
	finally
Material moved

	151
	WS26-7
	line 5
	Spacing rule
	with a

	
	
	#1
	Symbol: italic word indicator
Omit: to (2)
	Leroy
to play

	
	
	#2
	Symbol: italic word indicator (2)
	The toy

	
	
	#3
	Symbol: italic word indicator (2)
Omit: to (2)
	My family
to the

	
	
	#4
	Symbol: italic word indicator
	Margaret

	
	
	#5
	Symbol: italic word indicator
	Conrad

	
	
	#6
	Symbols: italic passage indicator, italic terminator
Omit: to (2)
	Mr. and Mrs. Long
to dinner

	152
	aWS26-7
	#7
	Omit: to (2)
Symbol: italic word indicator (2)
	to dinner
my family

	
	
	#8
	Symbol: italic word indicator
Spacing rule (2)
	Mike's
of the

	
	
	#9
	Symbol: italic word indicator (3)
	Kenzie
her friends

	157
	WS26-9
	line 6
	Numeric mode rule
	2-10

	161
	WS26-10
	line 2
	Omit: by
	by Jordanne

	
	
	line 3
	Omit: com
	comes

	
	
	line 6
	Omit: to
	to grab

	
	
	line 7
	Omit: to
	to lie

	
	
	line 9
	Omit: to
	to make

	
	
	line 13
	Omit: to
	to put

	
	
	line 16
	Omit: com
	compare

	
	
	line 17
	Omit: to, dd
	to padding

	
	
	line 19
	Omit: to
	to melt

	162
	aWS26-10
	line 1
	Omit: to
	to hear

	GRADE 2: UNIT 5: LESSON 27

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

	175
	WS27-1
	line 5
	Omit: to
	to fill

	176
	WS27-2
	line 5
	Omit: to
	to fill

	
	
	#3
	Spacing rule
	with a

	178
	WS27-3
	line 1
	Grade 1 word indicator added: In UEB, the hyphenated strings of letters are preceded by the grade 1 word indicator (dots 5-6, 5-6) because the letters are standing alone. Rules 2.6 and 5.3 (2)
	o-u-n-d
o-u-n-t

	
	
	line 4
	Omit: to
	to fill

	
	
	#2
	Omit: to
	to 50

	
	
	#6
	Omit: to
	to make

	
	
	line 15
	Spacing rule
	of the

	179
	ST 39
	line 3
	Spacing rule
	of the

	
	
	line 6
	Spacing rule
	for a

	186
	TE
	Story Word Count
	Change “767” to “769”
(There is no change in the text, this count was incorrect.)
	

	
	
	Page Word Count
	Change “163” to “155”
	

	
	ST 41
	line 2
	Omit: by
	by Rodrigo

	186 (cont.)
	ST 41 (cont.)
	line 3
	Omit: to
	To him

	
	
	line 4
	Spacing rule (2)
	and the
and the

	
	
	line 5
	Omit: into
	into little

	
	
	line 6
	Omit: to
	to grow

	
	
	line 7
	Omit: to
	to grow

	
	
	line 8
	Omit: to
	to find

	
	
	line 12
	Symbol: dot in computer material (2)
	www.pickyourown.org

	
	
	line 14
	Omit: to
	to Plant

	
	
	line 18
	Omit: by
	by digging

	
	
	line 21
	This line has been moved to the top of ST 42
	Material moved

	187
	ST 42
	
	Line 21 of ST 41 has been moved to the top of this page.
	Material moved

	
	
	line 8
	Omit: to
	to keep

	
	
	line 9
	Spacing rule
	for the

	
	
	line 13
	Omit: to
	to form

	
	
	line 14
	Omit: to
	to keep

	187 (cont.)
	ST 42 (cont.)
	line 15
	Omit: to (2), com
	to come
to your

	
	
	line 16
	Omit: by
	by planting

	
	
	line 21
	Omit: to
This line has been moved to the top of ST 43
	to clean
Material moved

	188
	TE
	Page Word Count
	Change “56” to “66”
	

	
	ST 43
	
	Line 21 of ST 42 has been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: to
	to the

	
	
	line 4
	Omit: to
	to Stewart

	
	
	line 5
	Omit: to
	to his

	
	
	line 7
	Omit: to
	to call

	189
	ST 44
	line 6
	Omit: to
	to learn
to grow

	
	
	line 7
	Omit: to
	to Blue

	
	
	line 10
	Omit: to
	to have

	
	
	line 11
	Omit: to
	to grow

	
	
	line 13
	Omit: com
	come

	
	
	line 14
	Omit: to
	to keep

	189 (cont.)
	ST 44 (cont.)
	line 17
	Omit: to
	to grow

	
	
	line 20
	Omit: to
	to know
to grow

	190
	ST 45
	line 5
	Omit: to
	to make

	
	
	line 6
	Omit: by, dd, to
	by adding
to the

	
	
	line 9
	Omit: ally, to
Use: ea
	really
to pet

	
	
	line 11
	UEB does not have a contraction for “o'clock,” therefore it is omitted in this unit.
	o'clock

	
	
	line 14
	Omit: to
	to join
to a

	
	
	line 20
	Omit: to
	to learn
to grow

	191
	WS27-4
	line 3
	Numeric mode rule
	1-5

	
	
	line 4
	Omit: to
	to number

	
	
	#1
	Omit: to
	to grow

	
	
	#3
	Omit: to
	to join

	192
	aWS27-4
	line 1
	Spacing rule
	of the

	192 (cont.)
	aWS27-4 (cont.)
	#4a
	Omit: to
	to research

	
	
	#4c
	Omit: to
	to pet

	193
	WS27-5
	line 2
	Omit: to
	to find

	
	
	line 3
	Spacing rule
	of the

	
	
	#1
	Omit: to
	to scream

	
	
	#3
	Spacing rule
	of a

	
	
	#4
	Omit: to
	to travel

	
	
	#5
	Omit: to
	to have

	
	
	#7
	Omit: to
	to add

	
	
	#9
	Omit: to
	to hit

	
	
	#15
	Spacing rule
	of a

	199
	TE Berry Cards
	27-1
	Omit: to
	to buy

	200
	TE
	27-29
	Omit: to
	to go

	201
	WS27-6
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	201 (cont.)
	WS27-6 (cont.)
	#8
	Omit: to
	to show

	203
	ST 45
	line 5
	Omit: to
	to make

	
	
	line 6
	Omit: by, dd, to
	by adding
to the

	
	
	line 9
	Omit: ally, to
Use: ea
	really
to pet

	
	
	line 11
	Omit: o’clock
	o'clock

	
	
	line 14
	Omit: to
	to join
to a

	
	
	line 20
	Omit: to
	to learn
to grow

	206
	WS27-7
	line 4
	Omit: to
	to the

	
	
	line 5
	Omit: to
	to the

	
	
	#3
	Omit: to
	to see

	
	
	#6
	Omit: to
	to the

	
	
	#9
	Omit: to
	to stay

	209
	WS27-9
	line 2
	Omit: to
	to answer

	213
	WS27-10
	line 5
	Spacing rule
	of the

	213 (cont.)
	WS27-10 (cont.)
	line 6
	Omit: to (2)
	to freeze
to make

	
	
	line 7
	Omit: to
	to use

	
	
	line 10
	Omit: to
	to share

	
	
	line 11
	Omit: to
	to share

	
	
	line 12
	Spacing rule
	and with

	
	
	line 16
	Spacing rule
	of the

	
	
	line 17
	Omit: ally
Use: ea
	really

	
	
	line 18
	Omit: into
	into Stewart's

	
	
	line 20
	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
	1½

	214
	aWS27-10
	line 5
	Omit: to
	to make

	
	
	#1
	Spacing rule
	of the

	
	
	#2
	Omit: into
Spacing rule
	into the
of the

	
	
	#6
	Omit: to
	to blend

	
	
	#7
	Omit: to
	to stir

	214 (cont.)
	aWS27-10 (cont.)
	#8
	Omit: into
	into two

	
	
	#9
	Spacing rule (2)
	with a

	GRADE 2: UNIT 5: LESSON 28

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

	227
	WS28-1
	line 6
	Omit: to
	to fill

	230
	WS28-2
	line 6
	Spacing rule
	of the

	
	
	#3
	Omit: com
	comes

	231
	aWS28-2
	#6
	Note that the word “sang” is now a indented on line 2.
	Material moved

	
	
	#8
	Omit: to
	to go

	
	
	#9
	Omit: to
	to have

	
	
	#10
	Spacing rule
	of the

	237
	WS28-3
	line 1
	Omit: ble
	Syllables

	
	
	line 3
	Numeric mode rule
	1-10

	
	
	line 4
	Omit: ble
	syllables

	239
	WS28-4
	line 3
	Omit: ation
Use: tion
	pronunciation

	
	
	#1
	Symbol: italic word indicator
Omit: to
	lead
to lunch

	
	
	#2
	Symbol: italic word indicator
	lead

	
	
	#3
	Symbol: italic word indicator
	read

	
	
	#4
	Symbol: italic word indicator
	read

	239 (cont.)
	WS28-4 (cont.)
	#5
	Symbol: italic word indicator
Omit: into
	tear
into equal

	
	
	#6
	Symbol: italic word indicator
	tear

	
	
	#7
	Symbol: italic word indicator
Omit: to
	live
to our

	
	
	#8
	Symbol: italic word indicator
	live

	
	
	#9
	Symbol: italic word indicator
	close

	
	
	#10
	Symbol: italic word indicator
Omit: to
	close
to the

	
	
	#11
	Symbol: italic word indicator
	bow

	
	
	#12
	Symbol: italic word indicator
Spacing rule
	bow
of the

	240
	ST 51
	line 2
	Omit: by
Grade 1 symbol indicator added
	by Elaine
P.

	
	
	line 6
	Spacing rule
	for a

	
	
	line 9
	Spacing rule
	with a

	
	
	line 16
	Omit: to
	to see

	
	
	line 18
	Omit: ally
Use: ea
	really

	
	
	line 19
	Omit: to
	to look

	240 (cont.)
	ST 51 (cont.)
	line 22
	Omit: to
	to go

	
	
	line 23
	Omit: to (2)

The word “island” has been moved to the beginning of ST 52.
	to go
to a
Material moved

	241
	TE
	Page Word Count
	Change “164” to “165”
	

	
	ST 52
	
	The word “island” has been moved from ST 52 to the beginning of this page.
	Material moved

	
	
	line 2
	Omit: to
	to Hawaii

	
	
	line 5
	Spacing rule
	of the

	
	
	line 14
	Omit: to
	to the

	
	
	line 16
	Omit: to (2)
	to Ireland
to do

	
	
	line 18
	Omit: dd
	kidding

	
	
	line 20
	Spacing rule
	of the

	
	
	line 21
	Symbol: dash
	north—even

	242
	ST 53
	line 2
	Omit: to
	to grow

	
	
	line 6
	Omit: to
Spacing rule
	to Waterford
of the

	242 (cont.)
	ST 53 (cont.)
	line 16
	Omit: to
	to the

	
	
	line 20
	Omit: to
	to make

	
	
	line 24
	Spacing rule
	of the

	244
	ST 55
	line 5
	Omit: to
	to Joseph

	
	
	line 7
	Omit: com
	come

	
	
	line 10
	Omit: to (2)
	to read
to you

	
	
	line 12
	Omit: to
	to him

	
	
	line 14
	Omit: to
	to Ireland

	
	
	line 16
	Spacing rule
	of the

	
	
	line 17
	Omit: to
	to grow

	245
	ST 56
	line 2
	Spacing rule
	of the

	
	
	line 3
	Spacing rule
	of the

	
	
	line 4
	Omit: by
	by the

	
	
	line 6
	Omit: to
	to Ireland

	
	
	line 7
	Omit: to
	to grow

	
	
	line 17
	Omit: by
	by his

	
	
	line 20
	Omit: to
	to be

	246
	WS28-5
	line 3
	Numeric mode rule
	1-5

	
	
	line 4
	Omit: to
	to number

	
	
	#1c
	Spacing rule
	of the

	
	
	#2a
	Omit: to
	to Ireland

	247
	aWS28-5
	#5
	Omit: to, by
	to be
by something

	248
	WS28-6
	
	Note: The items on this worksheet are in uncontracted braille.
	

	253
	TE Travel Cards
	28-1
	Omit: to
	to live

	
	
	28-3
	Omit: to
	to music

	
	
	28-11
	Omit: to
	to the

	254
	TE Travel Cards
	28-17
	Omit: com
	computers

	
	
	28-21
	Spacing rule
	for the

	
	
	28-25
	Omit: to
	to try

	255
	WS28-7
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	
	
	#8
	Omit: to
	to show

	257
	ST 55
	line 5
	Omit: to
	to Joseph

	
	
	line 7
	Omit: com
	come

	
	
	line 10
	Omit: to (2)
	to read
to you

	
	
	line 12
	Omit: to
	to him

	
	
	line 14
	Omit: to
	to Ireland

	
	
	line 16
	Spacing rule
	of the

	
	
	line 17
	Omit: to
	to grow

	265
	WS28-9
	line 4
	Omit: to
	to places

	
	
	line 5
	Omit: ble
Use: bb
	dribble

	
	
	line 7
	Omit: to
	to dive

	
	
	line 16
	Omit: to
	to jump

	266
	aWS28-9
	line 9
	Spacing rule
	with a

	
	
	line 15
	Omit: to
	to the

	
	
	line 17
	Omit: to
	to the

	GRADE 2: UNIT 5: MEET THE BRAILLE TEAM

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

	273
	ST 65
	line 4
	Spacing rule
Symbols: 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
	of the
(BOP)

	
	
	line 5
	Omit: into
	into braille

	
	
	line 6
	Omit: com, to, into
	computer
to change
into braille

	
	
	line 7
	Omit: to
	to make

	
	
	line 9
	Spacing rule
	for the

	
	
	line 12
	Omit: com
	comedy

	
	
	line 18
	Omit: to
	to read

	
	
	line 19
	Omit: to
	to speak

	
	
	line 20
	Omit: to
	to play

	
	
	line 23
	Spacing rule
	and the

	274
	ST 66
	line 3
	Omit: to
	to the

	
	
	line 4
	Spacing rule
Numeric indicator sets grade 1 mode
	for the
5th

	
	
	line 5
	Omit: to
	to public

	274 (cont.)
	ST 66 (cont.)
	line 6
	Omit: to
	to read

	
	
	line 12
	Spacing rule
Symbols: parentheses
	for the
(APH)

	
	
	line 15
	Omit: to (2)
	to check
to make

	
	
	line 19
	Spacing rule
	and the

	
	
	line 20
	Omit: ation
Use: tion
Spacing rule
	location

of the

	
	
	line 21
	Omit: to
	to make

	
	
	line 22
	Omit: ation
Use: tion
	punctuation

	
	
	line 25
	Omit: ation
Use: tion
	Certification

	275
	ST 67
	line 1
	Omit: ation
Use: tion
	National

	
	
	line 3
	Omit: to
	to read

	
	
	line 4
	Omit: ation
Use: tion
	National

	
	
	line 5
	Omit: ally
	especially

	275 (cont.)
	ST 67 (cont.)
	line 8
	Omit: by
	by bus

	
	
	line 11
	Omit: to
	to help

	
	
	line 13
	Omit: to (2)
	to give
to brighten

	
	
	line 14
	Spacing rule
	with a

	
	
	line 15
	Omit: ally, to
Use: ea
	really
to ride

	
	
	line 16
	Omit: ally
	visually

	
	
	line 17
	Omit: ation
Use: tion
	vacations

	GRADE 2: UNIT 5: LESSON 29

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

	277
	TE Word Work: Dolch Words
	
	Omit: by, com, into, to
	by(fc)
come
into(fc)
to(fc)

	
	TE Word Work: Spelling
	
	Omit: to
	to

	278
	TE Reading: New Reading Words
	
	Omit: ble
	double

	282
	ST 61
	line 3
	Omit: by
	by Elaine

	
	
	line 5
	Spacing rule
	for a

	
	
	line 6
	Spacing rule
	and the

	
	
	line 16
	Omit: to
	to roll

	283
	ST 62
	line 6
	Omit: ation
Use: tion
	fascination

	
	
	line 8
	Omit: dd
	suddenly

	
	
	line 9
	Omit: into
	into the

	
	
	line 13
	Spacing rule
	and a

	
	
	line 15
	Omit: ally
	finally

	284
	WS29-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	284 (cont.)
	aWS29-1
	line 1
	Term: italic word indicator
	not

	
	
	line 2
	Omit: into
	into the

	
	
	#4d
	Omit: by
	by him

	
	
	#5
	Omit: to
	to Woody

	286
	ST 63
	line 1
	Omit: to
	to a

	
	
	line 9
	Omit: to, com
	to get
coming

	
	
	line 11
	Spacing rule
	of a

	
	
	line 24
	Omit: to
	to her

	287
	ST 64
	line 2
	Omit: com
	come

	
	
	line 3
	Omit: to
	to answer

	
	
	line 7
	Spacing rule
	with a

	
	
	line 8
	Omit: to
	to be

	
	
	line 9
	Spacing rule
	for a

	288
	bWS29-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1
	Omit: to (2)
	to want
to get

	288 (cont.)
	bWS29-1
(cont.)
	#1a
	Omit: to
	to spend

	
	
	#1c
	Omit: com
	coming

	
	
	#2
	Omit: to
	to Woody

	
	
	#3b
	Omit: to
	to find

	
	cWS29-1
	#4d
	Spacing rule
	of the

	290
	WS29-2
	#4
	Omit: into
	into(fc)

	
	
	#5
	Omit: by
	by(fc)

	
	
	#7
	The word “as” has been moved from this line to #18 and “has” has been added.
	Material moved

	
	
	#18
	The word “has” has been moved from this line to #7 and the words “as” and “his” have been added.
	Material moved

	
	
	#19
	Omit: to
	to(fc)

	291
	aWS29-2
	#24
	The word “his” has been moved from this line to WS29-2 #18.
	Material moved

	
	
	#29
	Omit: com
	come

	292
	TE Long and short double o sounds, Part 1 paragraph
	line 2
	Omit: to
	to drive

	292 (cont.)
	TE Long and short double o sounds, Part 1 paragraph (cont.)
	line 3
	Omit: to
	to school

	
	
	line 4
	Omit: to
	to go

	
	
	line 5
	Omit: to
	to fall

	
	
	line 6
	Omit: to
	to go
to report

	293
	TE
	line 5
	Spacing rule
	with a

	
	
	line 6
	Omit: to
	to the

	
	
	line 8
	Omit: to
	to school

	
	WS29-3
	line 4
	Omit: to
	to drive

	
	
	line 5
	Omit: to
	to school

	
	
	line 6
	Omit: to
	to go

	
	
	line 7
	Omit: to
	to fall

	
	
	line 8
	Omit: to
	to go
to report

	
	
	line 14
	Spacing rule
	with a

	
	
	line 15
	Omit: to
	to the

	
	
	line 17
	Omit: to
	to school

	296
	TE
	#19
	Delete “(to)(fc)”
	

	297
	WS29-4
	#2
	Omit: to
	to walk

	
	
	#5
	Spacing rule
	with the

	
	TE Contractions in isolation and in context
	#2
	Omit: to
	to walk

	
	
	#5
	Spacing rule
	with the

	299
	WS29-5, Part 1
	#1
	Omit: ally
	usually

	
	
	#3
	Grade 1 symbol indicator not needed
	A

	300
	aWS29-5 Part 4
	#1
	Omit: to
	to the

	
	
	#3
	Omit: to
	to mow

	
	aWS29-5 Part 5
	#1
	Symbol: italic word indicator
Omit: to
	cannot
to school

	
	
	#2
	Symbol: italic word indicator (2)
Omit: to
	You have
to the

	
	
	#3
	Symbol: italic word indicator (2)
	have not

	
	
	#4
	Symbol: italic word indicator (2)
Omit: to
	are not
to the

	
	
	#5
	Symbol: italic word indicator (2)
	We have

	301
	bWS29-5 Part 7
	#1
	Symbol: italic word indicator
	lead

	
	
	#2
	Symbol: italic word indicator
	live

	
	
	#3
	Symbol: italic word indicator
Spacing rule
	bow
of the

	
	
	#4
	Symbol: italic word indicator
	tear

	
	
	#5
	Symbol: italic word indicator
Omit: to
	close
to me

	
	TE Adverbs
	#1
	Omit: ally
	usually

	
	
	#3
	Grade 1 symbol indicator not needed
	A

	302
	TE Pronoun Review
	#1
	Omit: to
	to the

	
	
	#3
	Omit: to
	to mow

	
	TE Standard contractions
	#1
	Symbol: italic word indicator
Omit: to
	cannot
to school

	
	
	#2
	Symbol: italic word indicator (2)
Omit: to
	You have
to the

	
	
	#3
	Symbol: italic word indicator (2)
	have not

	
	
	#4
	Symbol: italic word indicator (2)
Omit: to
	are not
to the

	
	
	#5
	Symbol: italic word indicator (2)
	We have

	303
	TE Homographs
	#1
	Symbol: italic word indicator
	lead

	
	
	#2
	Symbol: italic word indicator
	live

	
	
	#3
	Symbol: italic word indicator
Spacing rule
	bow
of the

	
	
	#4
	Symbol: italic word indicator
	tear

	
	
	#5
	Symbol: italic word indicator
Omit: to
	close
to me

	304
	WS29-6
	#4
	Omit: ble
	double

	GRADE 2: UNIT 5: LESSON 24 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Spelling
	Note that the word “to” now only has one form.
	

	
	Grammar
	Note that the numeric indicator sets grade 1 mode in ordinal numbers.
	

	GRADE 2: UNIT 5: LESSON 25 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	New Reading Words
	Note that the word “double” no longer contains a contraction for “ble.”
	

THERE ARE NO CHANGES FOR THE BOP SECOND GRADE UNIT 5 LESSON 26, 27, OR 28 LESSON MONITORING SHEETS.
Note: The page numbers in the Teacher’s Consumable Packet start after the Lesson Monitoring Sheets.

	GRADE 2: UNIT 5: ASSESSMENT ADMINISTRATION RECORD

	Page
	Location
	Location
Detail
	Change
	Modification

	2-3
	ST 61
	line 3
	Omit: by
	by Elaine

	
	
	line 5
	Spacing rule
	for a

	
	
	line 6
	Spacing rule
	and the

	
	
	line 16
	Omit: to
	to roll

	3
	ST 62
	line 6
	Omit: ation
Use: tion
	fascination

	
	
	line 8
	Omit: dd
	suddenly

	
	
	line 9
	Omit: into
	into the

	
	
	line 13
	Spacing rule
	and a

	
	
	line 15
	Omit: ally
	finally

	4
	WS29-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	aWS29-1
	line 1
	Term: italic word indicator
	not

	
	
	line 2
	Omit: into
	into the

	
	
	#4d
	Omit: by
	by him

	
	
	#5
	Omit: to
	to Woody

	6-7
	ST 63
	line 1
	Omit: to
	to a

	
	
	line 9
	Omit: to, com
	to get
coming

	
	
	line 11
	Spacing rule
	of a

	
	
	line 24
	Omit: to
	to her

	7
	ST 64
	line 2
	Omit: com
	come

	
	
	line 3
	Omit: to
	to answer

	
	
	line 7
	Spacing rule
	with a

	
	
	line 8
	Omit: to
	to be

	
	
	line 9
	Spacing rule
	for a

	8
	bWS29-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1
	Omit: to (2)
	to want
to get

	
	
	#1a
	Omit: to
	to spend

	
	
	#1c
	Omit: com
	coming

	
	
	#2
	Omit: to
	to Woody

	
	
	#3b
	Omit: to
	to find

	
	cWS29-1
	#4d
	Spacing rule
	of the

	11-12
	WS29-2
	#4
	Omit: into
	into(fc)

	
	
	#5
	Omit: by
	by(fc)

	
	
	#7
	The word “as” has been moved from this line to #18 and “has” has been added.
	Material moved

	
	
	#18
	The word “has” has been moved from this line to #7 and the words “as” and “his” have been added.
	Material moved

	
	
	#19
	Omit: to
	to(fc)

	12
	aWS29-2
	#24
	The word “his” has been moved from this line to WS29-2 #18.
	Material moved

	
	
	#29
	Omit: com
	come

	14
	TE Long and short double o sounds, Part 1 paragraph
	line 2
	Omit: to
	to drive

	
	
	line 3
	Omit: to
	to school

	
	
	line 4
	Omit: to
	to go

	
	
	line 5
	Omit: to
	to fall

	
	
	line 6
	Omit: to
	to go
to report

	
	
	line 12
	Spacing rule
	with a

	
	
	line 13
	Omit: to
	to the

	
	
	line 15
	Omit: to
	to school

	15
	WS29-3
	line 4
	Omit: to
	to drive

	
	
	line 5
	Omit: to
	to school

	
	
	line 6
	Omit: to
	to go

	
	
	line 7
	Omit: to
	to fall

	
	
	line 8
	Omit: to
	to go
to report

	
	
	line 14
	Spacing rule
	with a

	
	
	line 15
	Omit: to
	to the

	
	
	line 17
	Omit: to
	to school

	17
	F. WORD WORK
	#19
	Delete “(to)(fc)”
	

	18
	WS29-4
	#2
	Omit: to
	to walk

	
	
	#5
	Spacing rule
	with the

	
	TE Contractions in isolation and in context
	#2
	Omit: to
	to walk

	
	
	#5
	Spacing rule
	with the

	20
	WS29-5, Part 1
	#1
	Omit: ally
	usually

	
	
	#3
	Grade 1 symbol indicator not needed
	A

	21
	aWS29-5 Part 4
	#1
	Omit: to
	to the

	
	
	#3
	Omit: to
	to mow

	
	aWS29-5 Part 5
	#1
	Symbol: italic word indicator
Omit: to
	cannot
to school

	
	
	#2
	Symbol: italic word indicator (2)
Omit: to
	You have
to the

	
	
	#3
	Symbol: italic word indicator (2)
	have not

	
	
	#4
	Symbol: italic word indicator (2)
Omit: to
	are not
to the

	
	
	#5
	Symbol: italic word indicator (2)
	We have

	
	bWS29-5 Part 7
	#1
	Symbol: italic word indicator
	lead

	
	
	#2
	Symbol: italic word indicator
	live

	
	
	#3
	Symbol: italic word indicator
Spacing rule
	bow
of the

	
	
	#4
	Symbol: italic word indicator
	tear

	
	
	#5
	Symbol: italic word indicator
Omit: to
	close
to me

	22
	TE Adverbs
	#1
	Omit: ally
	usually

	
	
	#3
	Grade 1 symbol indicator not needed
	A

	22-23
	TE Pronoun Review
	#1
	Omit: to
	to the

	
	
	#3
	Omit: to
	to mow

	23
	TE Standard contractions
	#1
	Symbol: italic word indicator
Omit: to
	cannot
to school

	
	
	#2
	Symbol: italic word indicator (2)
Omit: to
	You have
to the

	
	
	#3
	Symbol: italic word indicator (2)
	have not

	
	
	#4
	Symbol: italic word indicator (2)
Omit: to
	are not
to the

	
	
	#5
	Symbol: italic word indicator (2)
	We have

	
	TE Homographs
	#1
	Symbol: italic word indicator
	lead

	
	
	#2
	Symbol: italic word indicator
	live

	
	
	#3
	Symbol: italic word indicator
Spacing rule
	bow
of the

	
	
	#4
	Symbol: italic word indicator
	tear

	
	
	#5
	Symbol: italic word indicator
Omit: to
	close
to me

	24
	WS29-6
	#4
	Omit: ble
	double

