INTRODUCTION
Due to the implementation of the Unified English Braille (UEB) code, the Building on Patterns (BOP) Second Grade Unit 6 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-U6 BOP Second Grade Unit 6 Student Textbook, UEB
6-78574-U6 BOP Second Grade Unit 6 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 6 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.

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 – 212

	2. Use column 2 to find the general location of where a change was made or needs to be made.
	Location – aWS34-1

	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 or noted in the Teacher’s Edition. A number in parentheses indicates multiple instances of the same change.
	Change –
Omit: ble (2), to
Use: bb in wobble
(There are two instances of the contraction for “ble” no longer being used and one instance of the contraction for “to” no longer being used. The contraction for “bb” is used in the word “wobble.”)

	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 –
table
to wobble

This page intentionally left blank.

BUILDING ON PATTERNS SECOND GRADE: UNIT 6 UEB TEACHER SUPPLEMENT

Page 3 of 93
	GRADE 2: UNIT 6: FRONT MATTER

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

	ii
	TE Phonics
	row 2
	Delete: “; part-word contraction: ble”
UEB does not have a contraction for “ble,” therefore it is omitted in this unit.

Notes: In UEB, final-letter contractions are called “final-letter groupsigns.” Teachers should use their best judgment to decide what terms to use with a student.
	

	
	
	row 3
	Delete: “ation,”
UEB does not have a contraction for “ation” therefore it is omitted in this Unit.
	

	
	
	row 4
	Delete: “Part-word contraction: com;”
UEB does not have a contraction for “com,” therefore it is omitted in this unit.

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

	
	TE New Reading Words
	row 1
	Omit: ble
Use the contraction for “bb.”
	pebbles

	
	
	row 3
	Omit: ble
	incredible
miserable

	
	
	row 4
	Omit: ation
Use: tion
	pollination

	iii
	TE Spelling Words
	row 2
	Omit: ble (4)
Use: bb in bubble

UEB does not have a contraction for “dd,” therefore it is omitted in this unit.
	bubble
table
trouble
double

middle

	
	
	row 3
	Omit: ation (6)
Use the contraction for “tion.” Rule 10.8 (6)
	nation multiplication invitation location vacation foundation

	
	
	
	Omit: dd
	addition

	
	
	row 4
	Omit: com
	comma
comment
come
comb

	
	TE Braille Knowledge
	row 2
	Delete: “; part-word contraction: ble”

Symbol: In UEB, the ellipsis is made up of cells of the same dots as the period (dots 2-5-6). Follow print for the number of cells. Rule 7.3
	ble

ellipsis

	iii (cont.)
	TE Braille Knowledge (cont.)
	row 3
	Delete: “ation, ”
	

	
	
	row 4
	Delete: “Part-word contraction: com;”

	

	iv
	TE Phonics
	row 1
	Delete: “ble,” and “, ation”
	

	
	
	row 2
	Delete: “ation,” and “Part-word contraction: ble;”
	

	
	TE New Reading Words
	row 1
	Omit: ation
	echolocation

	
	
	row 2
	Omit: ation, Use: tion
Omit: ble
Omit: ble
Omit: ble, Use: bb
Omit: ation, Use: tion
	echolocation
incredible
miserable
pebbles
pollination

	v
	TE Spelling Words
	row 2
	Omit: dd (2), ble (4), com (4), ation (6)
Use: tion (6), bb in bubble
	addition
bubble
comb
come
comma
comment
double
foundation
invitation
location
middle
multiplication
nation
table
trouble
vacation

	
	TE Braille Knowledge
	row 1
	Delete: “, ation and part-word contraction: ble”
	

	GRADE 2: UNIT 6: LESSON 30

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

	1
	TE Reading
	New Reading Words
	Omit: ble
Use: bb
	pebbles

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

	2
	TE Day 1: Reading
	New Reading Words
	Omit: ble
Use: bb
	pebbles

	3
	TE Day 5: Reading
	
	Spacing rule
	of the

	5
	TE Day 5: Homework
	
	Omit: ation
Use: tion
	Vacation

	6
	TE left side bar: Reading
	New Reading Words
	Omit: ble
Use: bb
	pebbles

	7
	WS30-1
	line 10
	UEB does not have a contraction for “to” therefore it is omitted in this unit.
Omit: com
	to complete

	8
	aWS30-1
	#5
	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
	i

	
	
	#6
	Omit: com
	comes

	8 (cont.)
	aWS30-1 (cont.)
	line 13
	Omit: to, com
	to complete

	
	
	#10
	Omit: to
	to your

	11
	WS30-2
	line 1
	Grade 1 symbol indicator not needed
	i

	
	
	line 2
	Omit: to
	to mark

	
	
	line 4
	Grade 1 symbol indicator not needed
	i

	16
	ST 3
	line 5
	Symbol: In UEB, the italic word indicator (dots 4-6, 2) is used for one or two words. Rule: Section 9 (2)

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

by Kate

	
	
	line 9
	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
	Benjamin’s Island Adventure

	
	
	line 10
	Omit: by
	by Kristen

	
	
	line 14
	Symbols: italic passage indicator, italic terminator
	Libby Washington vs. the Pests

	
	
	line 15
	Omit: by
	by Kate

	16 (cont.)
	ST 3 (cont.)
	line 19
	Symbols: italic passage indicator, italic terminator
Omit: by
	The Bee’s Knees
by Kate

	17
	ST 4
	line 1
	Symbol: italic word indicator (2)
Omit: by
	Zoo Clues

by Kristen

	
	
	line 5
	Symbol: italic word indicator (2)
Omit: com, by
	Chameleon Commotion
by Kristen

	18
	ST 5
	#5
	Omit: to
	to(fc)

	
	
	#11
	UEB does not have a contraction for “into” therefore it is omitted in this Unit.
	into(fc)

	
	
	#18
	Omit: by
	by(fc)

	
	
	#19
	Omit: com
	come

	20
	ST 7
	line 5
	Omit: to
	to hide

	
	
	line 6
	Omit: ble (2)
Use: bb (2)
	pebbles

	27
	WS30-3
	line 6
	Omit: com
	completes

	
	
	#4
	Omit: to
	to this

	27 (cont.)
	WS30-3 (cont.)
	#5 answers
	Omit: com (3)
	coming
comes
come

	29
	ST 9
	line 2
	Omit: by
	by Kate

	
	
	line 4
	Omit: to
	to a

	
	
	line 11
	Omit: to
	to protect

	
	
	line 14
	Omit: to
	to eat

	
	
	line 22
	Omit: to
	to one

	30
	ST 10
	line 5
	Omit: by
	by using

	
	
	line 7
	Omit: to
Spacing rule
	to see
of the

	
	
	line 11
	Omit: to
	to eat

	31
	ST 13
	line 2
	Omit: ally
	usually

	
	
	line 3
	Omit: to
	to 15

	
	
	line 5
	Spacing rule
	of the

	
	
	line 6
	Spacing rule
	and the

	
	
	line 12
	Omit: ble
Use: bb
	pebbles

	31 (cont.)
	ST 13 (cont.)
	line 15
	Omit: ble
Use: bb
	pebbles

	33
	ST 17
	line 13
	Spacing rule
	and the

	35
	ST 21
	line 6
	Omit: to
	to 4

	
	
	line 8
	Omit: to
	to larger

	
	
	line 9
	Omit: com
Spacing rule
	comes
of a

	
	
	line 17
	Omit: to
	to help
to tell

	37
	ST 25
	line 2
	Omit: to
	to stay

	38
	WS30-4
	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

	
	
	#1
	Omit: com
	common

	
	
	#1d
	Omit: to
	to 4

	
	
	#3
	This item has been moved to aWS30-4.
	Material moved

	39
	aWS30-4
	
	Item #3 from WS30-4 has been moved to the top of this page.
	Material moved

	47
	ST 9
	line 2
	Omit: by
	by Kate

	47
(cont.)
	ST 9 (cont.)
	line 4
	Omit: to
	to a

	
	
	line 11
	Omit: to
	to protect

	
	
	line 14
	Omit: to
	to eat

	
	
	line 22
	Omit: to
	to one

	50
	WS30-6
	line 13
	Spacing rule
	with a

	53
	WS30-8
	#1
	Omit: com
	complete

	
	
	#4
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	
	
	#8
	Omit: to
	to show

	55
	WS30-9
	line 1
	Spacing rule
	of the

	
	
	line 5
	Spacing rule
	of the

	
	
	line 7
	Spacing rule
	of the

	
	
	line 9
	Omit: to
	to live

	
	
	line 15
	Omit: to
	to see

	
	
	line 19
	Spacing rule
	and the

	
	
	line 20
	Spacing rule
Omit: to
	of the
to brown

	GRADE 2: UNIT 6: LESSON 31

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

	63
	TE Word Work
	Phonemic Awareness
	Add “Review” before “Final-letter”
Delete: “part-word contraction: ble”
	

	
	
	Spelling
	Omit: ble (4), dd
Use: bb in bubble
	bubble
table
trouble
double
middle

	
	TE Braille Knowledge
	Braille Contractions
	Add “Review” before “Final-letter”
Delete: “part-word contraction: ble (See Word Work)”
	

	
	TE Specialized Skills
	
	Omit: dd
	Saddleback

	64
	TE Day 1: Word Work
	Phonemic Awareness
	Add “Review” before “Final-letter”
Delete: “part-word contraction: ble (WS31-2)”
	

	
	
	Spelling
	Omit: ble (4), dd
Use: bb in bubble
	bubble
table
trouble
double
middle

	66
	TE Day 1: Braille Knowledge
	
	Add “Review” before “Final-letter”
Delete: “part-word contraction: ble (See Word Work)”
	

	66 (cont.)
	TE Day 2: Specialized Skills
	
	Omit: dd
	Saddleback

	67
	Day 5: Homework
	
	Omit: ation
Use: tion
	Vacation

	68
	TE left side bar: Word Work
	Phonemic Awareness/Phonics
	Add “Review” before “Final-letter”
Delete: “part-word contraction: ble”
	

	
	
	Spelling
	Omit: ble (4), dd
Use: bb in bubble
	bubble
table
trouble
double
middle

	
	TE main text: Word Work
	
	Replace this activity with the “Word Work: Phonemic Awareness/Phonics” activity on page 27 of this supplement.
	

	69
	TE right side bar: Braille Knowledge
	
	Add “Review” before “Final-letter”
Delete: “part-word contraction: ble (See Word Work)”
	

	
	TE main text
	paragraphs 1 and 2
	Replace this activity with the “Word Work: Phonemic Awareness/Phonics” activity on page 27 of this supplement.
	

	69 (cont.)
	WS31-1
	line 5
	Spacing rule

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)
	with the

t-i-o-n

	
	
	line 9
	Omit: to
	to the

	
	
	line 10
	Omit: to
	to walk
to the

	
	
	line 13
	Omit: to
	to the

	70
	TE Part-word contraction: ble
	all instructions
	The worksheet assigned to these instructions has been removed. SKIP these instructions.
	

	
	WS31-2
	entire worksheet
	This worksheet is removed in the new UEB Student Materials. Worksheets are NOT renumbered.
	Worksheet removed

	73
	ST 39
	#6
	Omit: ble
Use: bb
	bubble (contr.)

	
	
	#11
	Omit: ble
table (contr.) has been removed
	table
Material removed

	73 (cont.)
	ST 39 (cont.)
	#12
	Omit: ble
	trouble (contr.)

	
	
	#13
	Omit: ble
	double (contr.)

	
	
	#15
	Omit: dd
middle (contr.) has been removed
	middle
Material removed

	76
	TE left side bar: Specialized Skills
	
	Omit: dd
	Saddleback

	
	TE main text: Language
	sentence 2
	Replace this sentence with: “Inform the student that in braille an ellipsis is a 3-cell symbol that is made up of three dots or periods: dots 2-5-6, 2-5-6, 2-5-6.”
	

	
	
	sentence 3
	Replace “This resembles” with “This is the same as”
	

	77
	WS31-3
	line 2
	Symbol: ellipsis
	(fc) …

	
	
	line 3
	Note: In UEB, the double capital sign (dot 6, dot 6) is called the capitalized word indicator. Rule 8.4

Grade 1 symbol indicator not needed
	ABC

A

	
	
	line 4
	Symbol: ellipsis
	g … Next

	77 (cont.)
	WS31-3 (cont.)
	#1
	Symbol: ellipsis (2)
	Ready … set ...

	
	
	#2
	Symbol: ellipsis
Spacing rule
	gentlemen …
of the

	
	
	#3
	Omit: by
Symbol: ellipsis
	by 5s
… 90

	
	
	#4
	Symbol: ellipsis
	thought …

	
	
	#5
	Symbol: ellipsis
	wondering …

	79
	ST 31
	line 2
	Omit: by
	by Kristen

	
	
	line 3
	Omit: to
	to drown

	
	
	line 9
	Omit: to
	to get

	
	
	line 18
	Omit: com
	combed

	80
	TE
	Page Word Count
	Change “156” to “140”
	

	
	ST 32
	line 1
	UEB does not have a contraction for “ally,” therefore it is omitted in this unit.
Use: ea
	really

	
	
	line 2
	Omit: into
	into school

	
	
	line 3
	Omit: by
	by their

	80 (cont.)
	ST 32 (cont.)
	line 4
	Omit: com, ble (2)
	comes
double
trouble

	
	
	line 9
	Omit: to
	to his

	
	
	line 12
	Omit: to
	to say

	
	
	line 14
	Spacing rule
	and a

	
	
	line 15
	Omit: to
	to write

	
	
	line 17
	Omit: to
	to hear

	
	
	line 18
	Omit: to
	to tell

	
	
	lines 20-23
	These lines have been moved to the top of ST 33
	Material moved

	
	
	line 20
	Note: Box lines for this purpose have not changed.
	

	
	
	line 21
	Omit: ation
Use: tion
	Vacation

	
	
	line 22
	Omit: by, ble
Use: bb
	by Benjamin
Rubble

	
	
	line 23
	Omit: to
	to go
to the

	82
	TE
	Page Word Count
	Change “207” to “172”
	

	82 (cont.)
	ST 33
	
	Lines 20-23 of ST 32 have been moved to the top of this page.
	

	
	
	line 1
	Omit: to (2)
	to go
to basketball

	
	
	line 2
	Omit: to
	to a

	
	
	line 3
	Symbol: ellipsis
	place … Ecuador

	
	
	line 4
	Spacing rule
	for a

	
	
	line 5
	Omit: to
	to take

	
	
	line 7
	Omit: to
	to help

	
	
	line 12
	Spacing rule
	of the

	
	
	lines 20-25
	These lines have been moved to the top of ST 34
	Material moved

	83
	TE
	Page Word Count
	Change “71” to “122”
	

	
	ST 34
	
	Lines 20-25 from ST 33 have been moved to the top of this page.
	

	
	
	line 3
	Omit: dd (2)
	saddle

	
	
	line 4
	Spacing rule
Omit: dd
	of a
saddle

	83 (cont.)
	ST 34 (cont.)
	line 5
	Omit: dd
	middle

	
	
	line 8
	Omit: dd
	saddle

	
	ST 35
	line 1
	Omit: dd
	Saddleback

	84
	TE
	Page Word Count
	Change “185” to “182”
	

	
	ST 37
	line 5
	Numeric mode rule
	20-40

	
	
	line 8
	Omit: to
	to a

	
	
	line 9
	Omit: to
	to ride

	
	
	line 10
	Omit: dd, ally
Use: ea
	kidding
really

	
	
	line 14
	Omit: to
	to cover

	
	
	line 20
	Omit: to (2)
	to turn
to Mr.

	
	
	line 21
	Omit: to
	to think

	
	
	line 25
	This line has been moved to the top of ST 38.
	Material moved

	85
	TE
	Page Word Count
	Change “123” to “126”
	

	
	ST 38
	
	Line 25 of ST 37 has been moved to the top of this page.
	Material moved

	85 (cont.)
	ST 38 (cont.)
	line 3
	Omit: ble
Spacing rule (2)
	table
for a
with a

	86
	WS31-4
	line 3
	Numeric mode rule
	1-5

	
	aWS31-4
	#4c
	Spacing rule
	of the

	87
	WS31-5
	line 3
	Omit: to, com
	to compare

	88
	WS31-6
	
	Note: Except for the title, all the words on this worksheet are in uncontracted braille.
	

	93
	WS31-7
	#2
	Omit: ble
	double

	
	
	#3
	Omit: ble, ally
Use: ea
	trouble
really

	
	
	#9
	Omit: to
	to stay

	
	
	#10
	Omit: ble
Use: bb
	bubble

	
	
	#11
	Spacing rule
	of the

	
	
	#12
	Omit: ble
	table

	
	
	#13
	Omit: dd
	middle

	95
	WS31-8
	#1
	Omit: com
	complete

	95 (cont.)
	WS31-8 (cont.)
	#3
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	
	
	#8
	Omit: to
	to show

	98
	ST 38
	
	Line 25 of ST 37 has been moved to the top of this page.
	Material moved

	
	
	line 3
	Omit: ble
Spacing rule (2)
	table
for a
with a

	101
	WS31-9
	line 1
	Spacing rule
	of the

	
	
	line 2
	Spacing rule
	of the

	
	
	line 3
	Omit: to
	to write

	
	
	#1
	Omit: com
	comes

	
	
	#2
	Spacing rule
	of the

	
	
	#3
	Spacing rule
Omit: com
	of the
comes

	
	
	line 10
	Omit: by
	by a

	
	
	line 11
	Omit: to
	to write

	101 (cont.)
	WS31-9 (cont.)
	line 12
	Omit: ation (2)
Use: tion (2)
Symbol: italic word indicator
	abbreviations
abbreviations

	
	
	line 14
	Omit: ation
Use: tion
	abbreviations

	102
	aWS31-9
	#1
	Spacing rule
	of the

	
	
	#2
	Spacing rule (2)
	of the

	
	
	line 17
	Spacing rule
	of the

	
	
	line 19
	This line has been moved to the back of this worksheet: bWS31-9
	Material moved

	105
	WS31-10
	line 2
	Omit: to
	to tell

	
	
	line 3
	Symbol: ellipsis
	were …

	
	
	line 7
	Spacing rule
	of the

	
	
	line 9
	Spacing rule
	of the

	
	
	line 11
	Omit: to (2)
	to see
to a

	
	
	line 17
	Omit: to
	to have

	
	
	line 18
	Omit: to
	to eat

BUILDING ON PATTERNS SECOND GRADE: UNIT 6 UEB TEACHER SUPPLEMENT

Page 87 of 93

This page intentionally left blank.

Word Work: Phonemic Awareness/Phonics

Page 68
Review Final-letter contraction: tion Give the student WS31-1 and tell him that this is a review of a contraction he already knows. Ask him to read the first line and tell you the letters for which the contraction stands.

Ask the student to find the next line. Have the student compare the two forms of the word direction, read the word, and spell the word aloud.

Page 69
Ask how the letters t-i-o-n are pronounced. (/shun/) Note that this letter combination is pronounced with a /sh/ sound even though it starts with the letter t.

Then have the student read the directions for the worksheet and complete the activity. Help as necessary. Discuss the word option, which means choice, and any other words that are unfamiliar to the student.

BOP-2 Unit 6 Teacher’s Edition: Replacement text for activity on pages 68-69

This page intentionally left blank.

	GRADE 2: UNIT 6: LESSON 32

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

	111
	TE Word Work
	Phonemic Awareness/Phonics
	Delete: “ation,”
	

	
	
	Spelling
	Omit: ation (6), dd
Use: tion (6)
	nation
addition
multiplication
invitation
location
vacation
foundation

	
	TE Reading
	New Reading Words
	Omit: ble (2)
	incredible
miserable

	
	TE Braille Knowledge
	
	Delete: “ation,”
	

	112
	TE Day 1: Word Work
	Spelling
	Omit: ation (6), dd
Use: tion (6)
	nation
addition
multiplication
invitation
location
vacation
foundation

	
	TE Day 1: Reading
	
	Omit: ble (2)
	incredible
miserable

	112 (cont.)
	TE Day 2: Word Work
	Phonemic Awareness/Phonics
	Delete: “ation,”
	

	114
	TE Day 2: Braille Knowledge
	
	Delete: “ation,”
	

	116
	TE left side bar: Word Work
	Spelling
	Omit: ation (6), dd
Use: tion (6)
	nation
addition
multiplication
invitation
location
vacation
foundation

	
	TE left side bar: Reading
	
	Omit: ble (2)
	incredible miserable

	117
	WS32-1
	line 5
	Spacing rule

Grade 1 word indicator added
	with the

s-i-o-n

	
	
	line 8
	Omit: to
	to live

	
	
	line 11
	Omit: to
	to lots

	118
	WS32-2
	line 3
	Omit: com
	completes

	
	
	#1
	Omit: to
	to go
to the
to the

	118 (cont.)
	WS32-2 (cont.)
	#2
	Omit: dd, ally
Use: ea
	Addison
really

	
	
	#3
	Omit: to
	To get
to school

	119
	ST 41
	line 4
	Omit: to
	to my

	
	
	line 7
	Omit: to
	to thunderstorms

	
	
	line 8
	Omit: ble (2)
	incredible

	
	
	line 10
	Omit: to
	to see

	
	
	line 12
	Omit: ble (2)
	miserable

	120-121
	TE Word Work
	
	Note: The word “addition” no longer contains a contraction for “dd” and the words with “ation” use the contraction for “tion.”
	

	122
	ST 49
	#3
	Omit: ation
Use: tion
	nation (contr.)

	
	
	#6
	Omit: dd
	addition (contr.)

	
	
	#8
	Omit: ation
Use: tion
	multiplication (contr.)

	122 (cont.)
	ST 49 (cont.)
	#12
	Omit: ation
Use: tion
	invitation (contr.)

	
	
	#13
	Omit: ation
Use: tion
	location (contr.)

	
	
	#14
	Omit: ation
Use: tion
	vacation (contr.)

	
	
	#15
	Omit: ation
Use: tion
	foundation (contr.)

	124
	TE left side bar: Word Work
	Phonemic Awareness/Phonics
	Delete: “ation,”

	

	
	TE left side bar: Braille Knowledge
	
	Delete: “ation,”

	

	
	TE main text: Word Work
	paragraph heading
	Delete: “ation,”

	

	
	TE main text: Word Work: Phonemic Awareness
	sentence 1
	Change: “…. words numbered 1 and 2.”
	

	125
	WS32-3
	#1
	This item has been removed and the following items have been renumbered.
	Material removed

	125 (cont.)
	WS32-3 (cont.)
	#4 (now #3) answer
	Omit: ation
Use: tion
	manation

	
	
	#5 (now #4) answer
	Omit: ation
Use: tion
	direcations

	
	
	#6 (now #5) answer
	Omit: ation
Use: tion
	fracations

	
	
	#7 (now #6) and answer
	Spacing rule
Omit: ation
Use: tion
	of the
verations

	
	
	#8 (now #7) answer
	Omit: ation
Use: tion
	nation

	
	
	line 8
	Omit: com
	completes

	126
	aWS32-3
	#9 (now #8) answer
	Omit: ation
Use: tion
	vacation

	
	
	line 5
	Spacing rule
	for the

	
	
	#10
	This item has been removed and the following items have been renumbered.
	Material removed

	
	
	#11 (now #9)
	Grade 1 word indicator added
	s-i-o-n

	
	
	#12 (now #10)
	Grade 1 word indicator added
	t-i-o-n

	127
	ST 43
	line 2
	Omit: by
	by Kate

	127 (cont.)
	ST 43 (cont.)
	line 13
	Omit: to
	to do

	
	
	line 21
	Omit: ation
Use: tion
	vacation

	
	
	line 22
	Omit: to
Spacing rule
	to take
of the

	128
	TE
	Page Word Count
	Change “185” to “174”
	

	
	ST 44
	line 5
	Omit: to
	to worms

	
	
	line 6
	Omit: to
	to stay

	
	
	line 8
	Omit: to
	to die

	
	
	line 9
	Omit: ble
	incredible

	
	
	line 12
	Omit: to
	to make

	
	
	line 14
	Omit: to
	to tell

	
	
	line 15
	Omit: to
	to do

	
	
	line 16
	Omit: to
	to her

	
	
	lines 23-24
	These lines have been moved to the top of ST 45
	Material moved

	129
	TE
	Page Word Count
	Change “207” to “198”
	

	129 (cont.)
	ST 45
	
	The last two lines of ST 44 have been moved to the top of this page.
	Material moved

	
	
	line 3
	Omit: ble
	horrible

	
	
	line 5
	Omit: to
	to do

	
	
	line 7
	Omit: to
	to be

	
	
	line 8
	Spacing rule
	with the

	
	
	line 9
	Omit: com
	computer

	
	
	line 13
	Spacing rule
	with the

	
	
	line 17
	Omit: by
	by eating

	
	
	line 18
	Omit: to, by
	to pick
by hand

	
	
	line 19
	Spacing rule
Omit: to
	for the
to eat

	
	
	line 20
	Omit: to (2)
	to regular
to the

	
	
	line 21
	Omit: to
	to touch

	
	
	line 23
	Spacing rule
	with a

	
	
	line 24
	Spacing rule
	of the

	129 (cont.)
	ST 45 (cont.)
	lines 24-25
	These lines have been moved to the top of ST 46
	Material moved

	130
	TE
	Page Word Count
	Change “220” to “201”
	

	
	ST 46
	
	The last two lines of ST 45 have been moved to the top of this page.
	Material moved

	
	
	line 3
	Omit: dd
	muddy

	
	
	line 7
	Omit: ble
	miserable

	
	
	line 10
	Spacing rule
	with a

	
	
	line 12
	Omit: ble, to
	flexible
to the

	
	
	line 13
	Omit: to
	to each

	
	
	line 14
	Spacing rule
Omit: to
	and the
to the

	
	
	line 17
	Omit: to
	to pull

	
	
	line 18
	Spacing rule
	and the

	
	
	line 19
	Omit: dd
	muddy

	
	
	lines 21-24
	These lines have been moved to the top of ST 47
	Material moved

	
	
	line 24
	Spacing rule
	of the

	132
	TE
	Page Word Count
	Change “172” to “176”
	

	
	ST 47
	
	The last four lines of ST 46 have been moved to the top of this page.
	Material moved

	
	
	line 4
	Omit: to
	To her

	
	
	line 15
	Omit: to
	to the

	
	
	line 19
	Omit: to
	to water

	
	
	lines 21-24
	These lines have been moved to the top of ST 48.
	Material moved

	
	
	line 21
	Spacing rule
Omit: com
	for the
come

	
	
	line 22
	Omit: to
	to catch

	
	
	line 24
	Omit: to
	to see

	133
	TE
	Page Word Count
	Change “145” to “180”
	

	
	ST 48
	
	The last four lines of ST 47 have been moved to the top of this page.
	Material moved

	
	
	line 13
	Omit: to
	to see

	
	
	line 16
	Omit: ation
Use: tion
	vacation

	
	
	line 17
	Spacing rule
	with the

	133 (cont.)
	ST 48 (cont.)
	line 19
	Spacing rule
	and the

	134
	WS32-4
	line 3
	Numeric mode rule
	1-5

	
	
	line 4
	Omit: to
	to number

	
	
	#3
	Omit: to
	to worms

	
	aWS32-4
	#5
	Omit: to
Spacing rule
	to do
with a

	135
	TE Word Work
	sentence 2
	Replace “three” with “two” and delete “(fc)ation,”
	

	
	
	sentence 4
	delete “(fc)ation,”

Note: The student will sort the words into two categories. Words with “ation” will go into the “(fc)tion” category.
	

	137
	TE Word Work
	
	Note: The word “addition” no longer contains a contraction for “dd” and the words with “ation” use the contraction for “tion.”
	

	139
	WS32-5
	line 7
	Omit: to
	to the

	
	
	lines 8-10
	The lines for “wobble” have been removed from the worksheet.
	Material removed

	139 (cont.)
	WS32-5 (cont.)
	lines 14-16
	The lines for “meddle” have been removed from the worksheet.
	Material removed

	
	
	line 18
	Omit: to
	to fill

	140
	aWS32-5
	#3-#4
	These items have been removed from the worksheet and the following items have been numbered.
	Material removed

	
	
	#9-#10
	These items have been removed from the worksheet.
	Material removed

	141
	WS32-6
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	
	
	#8
	Omit: to
	to show

	143
	ST 45
	
	The last two lines of ST 44 have been moved to the top of this page.
	Material moved

	
	
	line 3
	Omit: ble
	horrible

	
	
	line 5
	Omit: to
	to do

	
	
	line 7
	Omit: to
	to be

	
	
	line 8
	Spacing rule
	with the

	143 (cont.)
	ST 45 (cont.)
	line 9
	Omit: com
	computer

	
	
	line 13
	Spacing rule
	with the

	
	
	line 17
	Omit: by
	by eating

	
	
	line 18
	Omit: to, by
	to pick
by hand

	
	
	line 19
	Spacing rule
Omit: to
	for the
to eat

	
	
	line 20
	Omit: to (2)
	to regular
to the

	
	
	line 21
	Omit: to
	to touch

	
	
	line 23
	Spacing rule
	with a

	
	
	line 24
	Spacing rule
	of the

	
	
	lines 24-25
	These lines have been moved to the top of ST 46
	Material moved

	147
	WS32-7
	#2
	Omit: to, dd

Spacing rule
	to hang
middle
of the

	
	
	#3
	Spacing rule
	with the

	
	
	#5
	Omit: to
	to spread

	148
	aWS32-7
	#6
	Omit: to
Spacing rule
	to the
of the

	
	
	#10
	Omit: to
	to clean

	
	
	#11
	Omit: com, to
	comes
to eat

	150
	TE Word Work
	
	Note: The word “addition” no longer contains a contraction for “dd” and the words with “ation” use the contraction for “tion.”
	

	GRADE 2: UNIT 6: LESSON 33

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

	155
	TE Word Work
	Phonemic Awareness/Phonics
	Delete: “Part-word contraction: com;”
	

	
	
	Spelling
	Omit: com
	comma
comment
come
comb

	
	TE Reading
	New Reading Words
	Omit: ation
Use: tion
	pollination

	
	TE Braille Knowledge
	
	Delete: “Part-word contraction: com (See Word Work);”
	

	156
	TE Day 1: Word Work
	Phonemic Awareness/Phonics
	Delete: “Part-word contraction: com (WS33-1);”
	

	
	
	Spelling
	Omit: com
	comma
comment
come
comb
	

	
	TE Day 1: Braille Knowledge
	
	Delete: “Braille Contractions—Part-word contraction: com (See Word Work)”
	

	160
	TE left side bar: Word Work
	Phonemic Awareness/Phonics
	Delete: “Part-word contraction: com;”
	

	160 (cont.)
	TE left side bar: Word Work (cont.)
	Spelling
	Omit: com
	comma
comment
come
comb

	
	TE left side bar: Reading
	
	Omit: ation
Use: tion
	pollination

	
	TE main text: Word Work
	Part-word contraction: com
	The worksheet assigned to these instructions has been removed. SKIP these instructions.
	

	161
	TE
	
	The worksheet assigned to these instructions has been removed. SKIP these instructions.
	

	
	WS33-1
	entire worksheet
	This worksheet is removed in the new UEB Student Materials. Worksheets are NOT renumbered.
	Worksheet removed

	162
	WS33-2
	line 7
	Omit: to
	to make

	
	
	line 11
	Spacing rule
	with a

	164
	ST 51
	line 6
	Omit: ation
Use: tion
	pollination

	
	
	line 7
	Omit: to
	to grow

	
	
	line 12
	Omit: to, ble
	to rumble

	164 (cont.)
	ST 51 (cont.)
	line 13
	Omit: to
	to fish

	165
	TE Word Work
	
	Note: The words with “com” in them no longer have a contraction for those letters.
	

	166
	ST 57
	#2
	Omit: com
comma (contr.) has been removed
	comma
Material removed

	
	
	#3
	Omit: com
	comment

	
	
	#10
	Omit: com
come (contr.) has been removed
	come
Material removed

	
	
	#15
	Omit: com
comb (contr.) has been removed
	comb
Material removed

	171
	WS33-4
	line 3
	Spacing rule
	with the

	
	
	line 12
	Omit: com
	completes

	172
	aWS33-4
	 #8
	Omit: to
	to think

	173
	TE
	Page Word Count
	Change “173” to “172”
	

	
	ST 53
	line 2
	Omit: by
	by Kate

	173 (cont.)
	ST 53 (cont.)
	line 4
	Omit: ally
Use: ea
	really

	
	
	line 18
	Omit: to
	to the

	
	
	line 19
	Omit: com
	combs

	
	
	line 20
	Omit: com, to
	combs
to collect

	
	
	line 22
	Omit: to
	to its

	
	
	line 23
	The last word on this line, “Pollen,” has been moved to the beginning of ST 54.
	Material moved

	174
	TE
	Page Word Count
	Change “212” to “213”
	

	
	ST 54
	line 2
	Omit: to
	to the

	
	
	line 5
	Omit: to
	to feed

	
	
	line 6
	Omit: com
	comes

	
	
	line 11
	Omit: to (2)
	to grow
to go

	
	
	line 12
	Omit: to
	to another

	
	
	line 15
	Spacing rule
	of the

	
	
	line 17
	Omit: to
Spacing rule
	to another
of the

	174 (cont.)
	ST 54 (cont.)
	line 20
	Omit: ation
Use: tion
	pollination

	
	
	line 21
	Omit: to
	to get

	176
	TE
	Page Word Count
	Change “227” to “214”
	

	
	ST 55
	line 4
	Omit: to
	to turn

	
	
	line 5
	Omit: into
	into honey

	
	
	line 6
	Spacing rule
	for a

	
	
	line 9
	Omit: com
	comb

	
	
	line 10
	Omit: com
	comes

	
	
	line 13
	Omit: com, to
	combine
to make

	
	
	line 14
	Omit: to
	to store

	
	
	line 21
	Omit: to
	to keep

	
	
	line 24
	Omit: to (2)
	to pollen
to bee

	
	
	lines 24-25
	The word “You” and the last line on this page have been moved to the top of ST 56.
	Material moved

	177
	TE
	Page Word Count
	Change “148” to “161”
	

	177 (cont.)
	ST 56
	
	The word “You” from line 24 and line 25 of ST 55 have been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: ation
Use: tion
	carnations

	
	
	line 3
	Omit: into
	into your

	
	
	line 6
	Omit: to
	to grow

	
	
	line 7
	Spacing rule
	of the

	
	
	line 8
	Omit: by
	By now

	
	
	line 9
	Omit: com
	combs

	
	
	line 13
	Omit: into
	into honey

	
	
	line 16
	Omit: to
	to grow

	
	
	line 18
	Omit: to
	to people

	178
	WS33-5
	line 3
	Numeric mode rule
	1-5

	
	
	line 4
	Omit: to
	to number

	
	
	#2a
	Omit: to
	to make

	
	
	#2b
	Omit: to
	to help

	
	
	#2c
	Omit: to
	to make

	178 (cont.)
	WS33-5 (cont.)
	#2d
	Omit: to
	to spread

	182
	aWS33-6
	line 2
	Omit: to, com
	to complete

	
	
	#11
	Spacing rule
	of the

	
	
	#14
	Omit: to
	to go

	
	
	line 14
	Spacing rule
	for the

	185
	WS33-7
	#2
	Omit: to, by
	to test
by writing

	
	
	#2 answer
	Omit: com
	comb

	
	
	#3 answer
	Omit: com
	comment

	
	
	#4
	Omit: to (2), com
	to only
complete
to always

	
	
	#4 answer
	Omit: com
	comma

	
	
	#5
	Omit: dd
	middle

	
	
	#5 answer
	Omit: com
	comb

	186
	aWS33-7
	#6 answer
	Omit: com
	come

	
	
	#7
	Spacing rule
	of a

	186 (cont.)
	aWS33-7 (cont.)
	#8 answers
	Omit: com (2)
	come
comma

	
	
	#9
	Omit: com, ble
	comfortable

	
	
	#9 answer
	Omit: com
	comb

	
	
	 #10
	Omit: to
	to cut
to eat

	
	bWS33-7
	#11 answer
	Omit: com
	comment

	
	
	#12
	Omit: to
Spacing rule
	to take
of a

	187
	WS33-8
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	
	
	#8
	Omit: to
	to show

	189
	ST 56
	
	The word “You” from line 24 and line 25 of ST 55 have been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: ation
Use: tion
	carnations

	
	
	line 3
	Omit: into
	into your

	189
(cont.)
	ST 56 (cont.)
	line 6
	Omit: to
	to grow

	
	
	line 7
	Spacing rule
	of the

	
	
	line 8
	Omit: by
	By now

	
	
	line 9
	Omit: com
	combs

	
	
	line 13
	Omit: into
	into honey

	
	
	line 16
	Omit: to
	to grow

	
	
	line 18
	Omit: to
	to people

	193
	TE Word Work
	
	Note: The words with “com” in them no longer have a contraction for those letters.
	

	
	
	Page Number
	#2: Replace “10” with “11”
	

	
	
	
	#7: Replace “60” with “61”
	

	
	
	
	#10: Replace “45” with “46”
	

	197
	WS33-10
	line 4
	Omit: to
	to make

	
	
	line 5
	Spacing rule
	for a

	
	
	#4
	Omit: to
Spacing rule
	to touch
with a

	197 (cont.)
	WS33-10 (cont.)
	#5
	Omit: ble
	tablespoon

	
	
	#1 (second)
	Omit: ble
	tablespoons

	198
	aWS33-10
	#4
	Spacing rule (2)

Omit: to
	of the
with the
to make

	
	
	line 8
	Spacing rule
	with the

	200
	TE Word Work
	
	Note: The words with “com” in them no longer have a contraction for those letters.
	

	GRADE 2: UNIT 6: LESSON 34

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

	205
	TE Word Work
	Phonemic Awareness/Phonics
	Delete: “ble,” and “, ation”
	

	
	TE Reading
	New Reading Words
	Omit: ation
Use: tion

	echolocation

	
	TE Braille Knowledge
	
	Delete: “, ation; and part-word contraction ble”
	

	206
	TE Day 1: Word Work
	Phonemic Awareness/Phonics
	Delete: “ble,” and “, ation”
	

	
	TE Day 1: Reading
	
	Omit: ation
Use: tion
	echolocation

	208
	TE Day 1: Braille Knowledge
	
	Delete: “, ation; and part-word contraction ble”
	

	210
	TE left side bar: Word Work
	Phonemic Awareness/Phonics
	Delete: “ble,” and “, ation”

	

	
	TE left side bar: Reading
	
	Omit: ation
Use: tion
	echolocation

	
	TE main text: Word Work
	paragraph heading
	Delete: “ble,” and “, ation”

	

	211
	WS34-1
	line 1
	Omit: ble
	Table

	
	
	line 2
	Omit: by
	by Kate

	211 (cont.)
	WS34-1 (cont.)
	line 8
	Omit: ation
Use: tion
	revelation

	
	
	line 9
	Omit: ble, to, ation
Use: tion
	able
to cook
vacation

	
	
	line 15
	Omit: ally
Use: ea
	really

	
	
	line 18
	Omit: ble
	table

	
	TE right side bar: Braille Knowledge
	
	Delete: “, ation; and part-word contraction: ble”
	

	212
	aWS34-1
	line 1
	Omit: ble, to
	able
to predict

	
	
	line 4
	Omit: to, ble
Use: bb
	to gobble

	
	
	line 5
	Omit: ble (2), to
Use: bb in wobble
	table
to wobble

	
	
	line 8
	Omit: ble (2)
Spacing rule
	unstable
and a
table

	
	
	line 10
	Omit: ble
	able

	
	
	line 12
	Omit: ble
	table

	212 (cont.)
	aWS34-1 (cont.)
	line 14
	Omit: to, com
	to complete

	
	
	#1
	This item has been removed and the following items have been renumbered.
	Material removed

	
	
	#2 (now #1)
	Grade 1 word indicator added
The text “, but not b-l-e” has been removed.
	l-e

Material removed

	
	
	#3 (now #2)
	Spacing rule
Grade 1 word indicator added
	with the
s-i-o-n

	
	
	#4 (now #3)
	The word “four” has been changed to “six.”
Spacing rule
Grade 1 word indicator added
	Material changed

with the
t-i-o-n

	
	
	#5
	This item has been removed.
Note: The answers for the item (TE only) now apply to #4 (now #3).
	Material removed

	214
	ST 59
	line 20
	Omit: ation, to
Use: tion
	echolocation
to help

	
	
	line 22
	Spacing rule
	of the

	220
	TE main text: Language
	paragraph 1
	After this paragraph, add: “Note that contractions are not used following a numeral in ordinal numbers.”

Numeric indicator sets grade 1 mode: While grade 1 mode is in effect, contractions may not follow a number. Rule 6.5.3
	

	221
	WS34-2
	Lines 2-5
	Numeric indicator sets grade 1 mode (19)
	1st
4th-15th
20th
95th
17th
21st
113th
99th

	
	
	line 6
	Numeric mode rule
	1-4

	
	
	#2
	Omit: to
	to 2nd

	
	
	#3
	Omit: ation
Use: tion
	Investigations

	222
	aWS34-2
	#4
	Numeric indicator sets grade 1 mode
Spacing rule
	4th
of the

	223
	ST 61
	line 2
	Omit: by
	by Kristen

	223 (cont.)
	ST 61 (cont.)
	line 4
	Symbol: In UEB, the dash is dot 6, dots 3-6. Rule 7.2
	Joliff—

	
	
	line 5
	Symbol: dash
	Andrews—

	
	
	line 6
	Symbol: dash
	Bryan—

	
	
	line 7
	Symbol: dash
	Heather—

	
	
	line 8
	Symbol: dash
	Jonathan—

	
	
	line 9
	Symbol: dash
	Mariko—

	
	
	line 11
	Omit: to
	to learn

	
	
	line 14
	Omit: to
	to the

	
	
	line 17
	Omit: to
	to the

	224
	TE
	Page Word Count
	Change “180” to “167”
Note: The original word count should have been 183.
	

	
	ST 62
	lines 1 and 3
	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
	(Ms
worksheets.)

	
	
	line 4
	Omit: to
	to see

	
	
	line 5
	Omit: to
	to see

	224 (cont.)
	ST 62 (cont.)
	line 10
	Omit: to
	to look

	
	
	line 13
	Spacing rule
Omit: to
	of the
to the

	
	
	line 17
	Omit: to
	to win

	
	
	line 18
	Omit: to, into
	to split
into the

	
	
	lines 24-25
	These lines have been moved to the top of ST 63.
	Material moved

	
	
	line 25
	Omit: to
Symbol: italic word indicator (2)
	to your
stay together

	225
	TE
	Page Word Count
	Change “148” to “140”
	

	
	ST 63
	lines 1 and 2
	Symbols: parentheses
	(Mr
remain)

	
	
	lines 8
	Symbols: parentheses
	(All
left.)

	
	
	lines 12 and 13
	Symbols: parentheses
	(Bryan
lion.)

	
	
	line 13
	Omit: to
	to the

	
	
	line 15
	Omit: to
	to 5

	225
(cont.)
	ST 63 (cont.)
	line 18
	Omit: to
	to what's

	
	
	lines 18-19
	Symbols: parentheses
	(reads
slowly)

	
	
	line 19
	Omit: ally
	usually

	
	
	lines 20-23
	The words “a pride” and lines 21-23 have been moved to the top of ST 64.
	Material moved

	
	
	line 22
	Spacing rule
	of the

	226
	TE
	Page Word Count
	Change “136” to “149”
	

	
	ST 64
	
	The words “a pride” and lines 21-23 from ST 63 have been moved to the top of this page.
	Material moved

	
	
	line 7
	Symbol: italic word indicator
	so

	
	
	line 11
	Grade 1 word indicator added
	m-a-n-e

	
	
	line 12
	Grade 1 word indicator added
	m-a-i-n

	
	
	line 17
	Omit: to
	to go

	
	
	line 19
	Omit: to
	to spell

	
	
	line 20
	Symbols: parentheses
	(All … right.)

	
	
	lines 22-23
	These lines have been moved to the top of ST 65.
	Material moved

	228
	TE
	Page Word Count
	Change “165” to “158”
	

	
	ST 65
	
	The last two lines of ST 64 have been moved to the top of this page.
	Material moved

	
	
	line 1
	Symbol: italic word indicator
	knew

	
	
	line 7
	Omit: into
	into the

	
	
	line 14
	Symbols: parentheses
	(reads aloud)

	
	
	line 15
	Spacing rule
	for the

	
	
	lines 23-25
	These lines have been moved to the top of ST 66.
	Material moved

	229
	TE
	Page Word Count
	Change “146” to “141”
	

	
	ST 66
	
	The last three lines of ST 65 have been moved to the top of this page.
	Material moved

	
	
	line 9
	Omit: to
	to meet

	
	
	line 11
	Symbols: parentheses
	(looks at the list)

	
	
	line 12
	Spacing rule
Omit: ation
Use: tion
	for the
echolocation

	
	
	line 13
	Omit: to
	To the

	229 (cont.)
	ST 66 (cont.)
	line 14
	Symbols: parentheses
	(All exit stage left.)

	
	
	lines 20-24
	These lines have been moved to the top of ST 67.
	Material moved

	230
	TE
	Page Word Count
	Change “174” to “166”
	

	
	ST 67
	
	The last four lines of ST 66 have been moved to the top of this page.
	Material moved

	
	
	line 1
	Symbol: italic word indicator
	Eww

	
	
	line 2
	Symbols: parentheses
	(reads slowly)

	
	
	line 3
	Omit: to
	to the

	
	
	line 4
	Omit: to
	to the

	
	
	line 6
	Omit: to
	to locate

	
	
	line 7
	Omit: ation (2), to
Use: tion (2)
	Echolocation navigation
to find

	
	
	line 11
	Omit: ally
Use: ea
	really

	
	
	line 13
	Spacing rule
	for a

	
	
	line 14
	Omit: ally
Use: ea
	really

	230
(cont.)
	ST 67
(cont.)
	line 15
	Omit: ation
Use: tion
	echolocation

	
	
	line 16
	Omit: to
	to see

	
	
	lines 22-25
	These lines have been moved to the top of ST 68.
	Material moved

	
	
	line 25
	Omit: to
	to find

	231
	TE
	Page Word Count
	Change “111” to “129”
	

	
	ST 68
	
	The last four lines of ST 67 have been moved to the top of this page.
	Material moved

	
	
	line 4
	Symbols: parentheses
	(All
right.)

	
	
	lines 10 and 11
	Symbols: parentheses
	(Mariko’s
hands.)

	
	
	lines 13 and 14
	Symbols: parentheses
	(Mariko’s
hands.)

	
	
	lines 16 and 17
	Symbols: parentheses
	(Mariko’s
hands.)

	
	
	lines 20-23
	These lines have been moved to the top of ST 69.
	Material moved

	232
	TE
	Page Word Count
	Change “42” to “55”
	

	
	ST 69
	
	The last four lines of ST 68 have been moved to the top of this page.
	Material moved

	
	
	line 1
	Omit: ation
Use: tion
	Congratulations

	
	
	line 3
	Symbol: ellipsis
	prize …

	
	
	line 5
	Symbol: italic word indicator
	Eww

	
	
	line 6
	Symbol: italic word indicator
	real

	233
	WS34-3
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#3
	Omit: to
	to help

	
	
	#3a
	Omit: ation
Use: tion
	extralocation

	
	
	#3c
	Omit: ation
Use: tion
	echolocation

	
	
	#3d
	Omit: ation
Use: tion
	exolocation

	238
	TE Word Work
	Page Number
	#12: Replace “22” with “20”
	

	
	
	
	#14: Replace “55” with “56”
	

	239
	WS34-4
	#1
	Omit: com
	complete

	
	
	#3
	Omit: ation
Use: tion
	punctuation

	
	
	#7
	Omit: com
	commas

	
	
	#8
	Omit: to
	to show

	241
	ST 54
	line 2
	Omit: to
	to the

	
	
	line 5
	Omit: to
	to feed

	
	
	line 6
	Omit: com
	comes

	
	
	line 11
	Omit: to (2)
	to grow
to go

	
	
	line 12
	Omit: to
	to another

	
	
	line 15
	Spacing rule
	of the

	
	
	line 17
	Omit: to
Spacing rule
	to another
of the

	
	
	line 20
	Omit: ation
Use: tion
	pollination

	
	
	line 21
	Omit: to
	to get

	247
	TE
	Page Word Count
	Change “137” to “136”
	

	
	WS34-5
	line 3
	Grade 1 symbol indicator added
	S.

	247 (cont.)
	WS34-5 (cont.)
	#1
	Symbol: italic word indicator
	territory

	
	
	#2
	Symbol: italic word indicator (2)
Spacing rule
	pride

of the

	
	
	#3
	Symbol: italic word indicator
	mane

	
	
	#4
	Symbol: italic word indicator
	habitat

	
	
	#5
	Symbol: italic word indicator
	Antarctica

	
	
	#6
	Symbol: italic word indicator
Omit: ation, to
Use: tion
	echolocation
to find

	
	
	#7
	Symbol: italic word indicator
Omit: to

The last word of this line, “at,” has been moved to aWS34-5.
	nocturnal
to stay

Material moved

	248
	TE
	Page Word Count
	Change “104” to “105”
	

	
	aWS34-5
	
	The last word of WS34-5, “at,” has been moved to the beginning of this page.
	Material moved

	
	
	#8
	Omit: to, ation
Use: tion
Symbol: italic word indicator
	to go
vacation
environment

	248 (cont.)
	aWS34-5 (cont.)
	#9
	Symbol: italic word indicator (2)
	predator
predators

	
	
	#10
	Symbol: italic word indicator (2)
	prey

	
	
	#11
	Symbol: italic word indicator
Omit: to
	guano
to write

	
	
	line 11
	Spacing rule
	of the

	
	
	line 12
	Omit: to
	to the

	
	
	line 15
	Symbol: dash
	tasty—

	GRADE 2: UNIT 6: MEET SOME SPECIAL WRITERS

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

	255
	ST 79
	line 4
	Spacing rule
	of the

	
	
	line 7
	Spacing rule
	of the

	
	
	line 9
	Omit: to
	to tell

	
	
	line 14
	Omit: ation
Use: tion
	generations

	
	
	line 16
	Omit: to
	to be

	
	
	line 18
	Omit: into
Spacing rule
	into the
of the

	
	
	line 20
	Omit: to
	to tell

	
	
	line 21
	Omit: to
	to write

	
	
	line 23
	Omit: to
	to be

	256
	ST 80
	line 1
	Omit: to
	to the

	
	
	line 2
	Omit: to
	to the

	
	
	line 3
	Spacing rule
	with the

	
	
	line 5
	Omit: to
	to become

	
	
	line 19
	Omit: to
	to do

	
	
	line 20
	Omit: ally
Omit: to
	especially
to young

	
	
	line 24
	Spacing rule
	for the

	257
	ST 81
	line 1
	Omit: to
	to read

	
	
	line 4
	Omit: to (2)
	to textbooks
to read

	
	
	line 5
	Omit: ally
Use: ea
	really

	
	
	line 6
	Spacing rule
	for the

	
	
	line 8
	Omit: by
	by my

	
	
	line 9
	Omit: to
	to my

	
	
	line 14
	Omit: to
	to help

	
	
	line 20
	Spacing rule
	of the

	
	
	line 21
	Spacing rule
Omit: com
	and a
computer

	
	
	line 23
	Symbol: dash
	hobbies—

	
	
	line 24
	Omit: to
	to all

	258
	ST 82
	line 5
	Omit: to
	to teach

	
	
	line 6
	Omit: to (2)
	to read

	
	
	line 11
	Spacing rule
	of the

	
	
	line 13
	Omit: to
	to work

	258 (cont.)
	ST 82 (cont.)
	line 16
	Omit: to
	to read

	
	
	line 18
	Omit: to
	to high

	
	ST 83
	line 1
	Spacing rule
	and a

	GRADE 2: UNIT 6: LESSON 35

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

	259
	TE Word Work: Dolch Words
	
	Omit: by, com, into, to
	by(fc)
come
into(fc)
to(fc)

	
	TE Word Work: Phonics
	
	Delete: “ation,” and “part-word contraction: ble;”
	

	
	TE Word Work: Spelling
	
	Omit: dd (2), ble (4), com (4), ation (6)
Use: bb in bubble, tion in words with “ation” (6)
	addition
bubble
comb
come
comma
comment
double
foundation
invitation
location
middle
multiplication
nation
table
trouble
vacation

	260
	TE Reading: New Reading Words
	
	Omit: ation (2), ble (3)
Use: tion (2), bb in pebbles
	echolocation
incredible
miserable
pebbles
pollination

	
	TE Braille Knowledge
	
	Delete: “ation (R),” and “part-word contractions: ble, com;”

Add: “(R)” after tion

Symbol: ellipsis
	

	264
	ST 73
	line 2
	Omit: com
	Commotion

	
	
	line 3
	Omit: by
	by Kristen

	
	
	line 4
	Omit: dd
	Addison

	
	
	line 6
	Omit: dd
	Addison

	
	
	line 7
	Omit: to (2)
	to get
to school

	
	
	line 10
	Omit: dd
	Addison

	
	
	line 11
	Symbol: ellipsis
	a …

	
	
	line 14
	Omit: dd, to
	Addison
to school

	264 (cont.)
	ST 73 (cont.)
	line 16
	Omit: into
	into Ms.

	
	
	line 17
	Omit: dd
	Addison

	
	
	line 18
	Omit: to
	to spill

	
	
	line 20
	Omit: dd
	Addison

	
	
	line 22
	Omit: to
	to take

	265
	ST 74
	line 1
	Spacing rule
Omit: dd
	for the
Addison

	
	
	line 4
	Omit: to
	to give

	
	
	line 5
	Omit: dd
	Addison

	
	
	line 7
	Omit: to
	to pass

	
	
	line 12
	Spacing rule
	of the

	
	
	line 13
	Omit: dd
	Addison

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

	
	
	line 17
	Omit: dd
	Addison

	
	
	line 20
	Spacing rule
	and a

	
	
	line 21
	Omit: to
	to catch

	265 (cont.)
	ST 74 (cont.)
	line 22
	Omit: dd (2)
	added
Addison

	266
	ST 75
	line 1
	Omit: to, into
	to blend
into his

	
	
	line 5
	Omit: dd
	Addison

	
	
	line 8
	Omit: to
	to always

	267
	WS35-1
	line 1
	Omit: com
“Part 1” has been moved to line 2
	Commotion
Material moved

	
	
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#3
	Omit: dd
	Addison

	
	
	#3b
	Omit: to
	to school

	
	
	#3c
	Omit: ally
	especially

	
	aWS35-1
	#4b
	Spacing rule
	and a

	269
	ST 76
	line 1
	Omit: dd
	Addison

	
	
	line 3
	Omit: dd
	Addison

	
	
	line 6
	Omit: ally
Use: ea
	really

	269 (cont.)
	ST 76 (cont.)
	line 8
	Omit: dd
	Addison

	
	
	line 10
	Omit: dd
Spacing rule
	Addison
with a

	
	
	line 11
	Omit: to
	to give

	
	
	line 14
	Omit: dd
	Addison

	
	
	lines 14-15
	Symbols: In UEB, the capitalized passage indicator (dot 3, dot 3, dot 3) and capitals terminator (dot 6, dot 3) are used when three or more words are capitalized. Rules 8.5 and 8.6
	WHERE IS
CHARLES

	
	
	line 21
	Omit: to
	to find

	
	
	line 22
	Omit: dd
	Addison

	270
	ST 77
	line 2
	Omit: dd
	Addison's

	
	
	line 3
	Omit: dd
	Addison

	
	
	line 4
	Omit: to
	to James

	
	
	line 5
	Omit: to
	to pass

	271
	bWS35-1
	line 1
	Omit: com
“Part 2” has been moved to line 2
	Commotion
Material moved

	
	
	line 2
	Numeric mode rule
	1-5

	271 (cont.)
	bWS35-1 (cont.)
	line 3
	Omit: to
	to number

	
	
	#1
	Omit: dd
	Addison

	
	
	#2
	Omit: dd, to
	Addison
to bed

	
	
	#3a
	Omit: to
	to hold

	
	
	#4
	This item and its answers have been moved to the top of cWS35-1
	Material moved

	
	
	#4a
	Omit: to
	to the

	
	
	#4b
	Omit: to
	to a

	
	
	#4c
	Omit: to
	to the

	
	cWS35-1
	
	Item #4 and its answers from bWS35-1 have been moved to the top of this page.
	Material moved

	
	
	line 1
	Omit: dd
	Addison

	
	
	line 2
	Omit: to
	to take

	273
	WS35-2
	#7
	Omit: by
	by (fc)

	
	
	#14
	Omit: com
The word “red” has been moved to a new #30 on aWS35-2.
	come
Material moved

	273 (cont.)
	WS35-2 (cont.)
	#18
	Omit: to
	to(fc)

	
	aWS35-2
	#24
	The word “about” has been moved to a new #30 on this page.
	Material moved

	
	
	#28
	Omit: into
	into(fc)

	
	
	#30
	The words “red” and “about” have been moved to a new #30 on this page.
	Material moved

	275
	WS35-3
	#2
	Omit: dd, to
	ladder
to reach

	
	
	#5
	Omit: ation, ble
Use: tion
	relations
table

	
	
	#6
	Omit: ble, ation
Use: bb, tion
	bubble
explanation

	276
	TE
	#2
	Omit: dd, to
	ladder
to reach

	
	
	Final-letter contractions
	Delete: “ation,” and “; part-word contraction ble”
	

	
	
	#5
	Omit: ation, ble
Use: tion
	relations
table

	
	
	#6
	Omit: ble, ation
Use: bb, tion
	bubble
explanation

	277
	TE: Word Work
	Target
	Change 33/47 to 31/45
	

	
	
	#1
	Replace “tr(ou)(ble)” with “tr(ou)ble”
	

	
	
	#6
	Delete “(com)b”
	

	
	
	#8
	Replace “bub(ble)” with “bu(bb)le”
	

	
	
	#11
	Replace “vac(ation)” with “vaca(tion)”
	

	278
	TE
	#16
	Delete “ta(ble)”
	

	
	
	#21
	Replace “a(dd)i(tion)” with “addi(tion)”
	

	
	
	correct and target
	Change ___/47 to ___/45
and 33/47 to 31/45
	

	279
	Target
	
	Change 25/33 to 21/30
	

	
	WS35-4
	#2
	“(fc)ble” has been removed
	Material removed

	
	
	#3
	“(fc)ation” and “com(fc)” have been removed
	Material removed

	
	
	#5
	Omit: to
	to themselves

	
	
	#6
	Omit: ble
	trouble

	
	
	#7
	Omit: ation
Use: tion
	invitation

	
	
	#8
	This item has been removed and the following items have been renumbered.
	Material removed

	279 (cont.)
	WS35-4 (cont.)
	#9 (now #8)
	Spacing rule
	of the

	
	
	#13 (now #12)
	Spacing rule
Omit: to
	of a
to spend

	
	
	#14 (now #13)
	Symbol: ellipsis
Spacing rule
	thought …
of the

	280
	TE Contractions in isolation
	total possible score
	Change ___/16 to ___/13
	

	
	
	#2
	Delete “(fc)ble”
	

	
	
	#3
	Delete “(fc)ation” and “com(fc)”
	

	
	TE Contractions in context
	total possible score
	Change ___/16 to ___/14

Note: Although “trouble” (in #6) still has a contracted form, the contraction for “ou” is not a focus in this unit, so this word is no longer counted.
	

	
	
	#5
	Omit: to
	to themselves

	
	
	#6
	Omit: ble
	trouble

	
	
	#7
	Omit: ation
Use: tion
	invitation

	280 (cont.)
	TE Contractions in context (cont.)
	#8
	Remove this item and renumber the following items.
	

	
	
	#9 (now #8)
	Spacing rule
	of the

	
	
	#13 (now #12)
	Spacing rule
Omit: to
	of a
to spend

	
	TE Punctuation
	#14 (now #13)
	Symbol: ellipsis
Spacing rule
	thought …
of the

	
	TE Braille Knowledge reading subtotal
	total possible score
and target
	Change ___/35 to ___/30 and 25/35 to 21/30
	

	281
	TE Writing Contractions and Punctuation
	Target
	Change 4/6 to 2/4
	

	
	
	#2
	Delete this item
	

	
	
	#4
	Omit: ation
Use: tion
	location

	
	
	#5
	Delete this item
	

	
	
	#6
	Symbol: Ellipsis
Replace “(dot 3, dot 3, dot 3)” with “(dots 2-5-6, dots 2-5-6, dots 2-5-6)”
	40, …

	281 (cont.)
	TE Braille Knowledge writing subtotal
	total possible score
and target
	Change ___/6 to ___/4 and 4/6 to 2/4
	

	
	TE Braille Knowledge reading subtotal
	total possible score
	Change ___/35 to ___/30
	

	
	TE Braille Knowledge total
	total possible score
and target
	Change ___/41 to ___/34 and 29/41 to 23/34
	

	282
	TE H. Language
	#2
	Omit: dd
	nodded

	
	
	#10
	Change “pm.” to “p.m.”
	

	283
	WS35-5
	#2
	Omit: dd
	nodded

	
	
	#10
	“pm.” has been changed to “p.m.”
Note: The periods are not a UEB change; this was changed to show correct punctuation.
	Material changed

	
	
	#11
	Omit: to
	to go
to the
to the

	284
	aWS35-5
	#20
	Omit: to
	to the

	
	TE Conjunctions: and, but, or
	#11
	Omit: to
	to go
to the
to the

	285
	TE Ordinal numbers with numerals
	#19 and #20
	Note: Numeric indicator sets grade 1 mode for 60th and 27th
	

	
	
	#20
	Omit: to
	to the

	286
	WS35-6
	#1
	Omit: ble (2)
Use: bb
	incredible
pebbles

	
	
	#2
	Omit: ble
	miserable

BUILDING ON PATTERNS SECOND GRADE: UNIT 6 UEB TEACHER SUPPLEMENT

	GRADE 2: UNIT 6: LESSON 30 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	New Reading Words
	Omit: ble
Use: bb
	pebbles

	GRADE 2: UNIT 6: LESSON 31 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Phonemic Awareness/Phonics
	Add “Review” before “Final-letter”
Delete: “part-word contraction: ble, WS31-2”
	

	
	Spelling
	Omit: ble (4), dd
Use: bb in bubble
	bubble
table
trouble
double
middle

	
	Grammar
	Symbol: ellipsis
	

	2
	Braille Knowledge
	Add “Review” before “Final-letter”
Delete: “Part-word contraction: ble (in Phonemic Awareness/Phonics)”
	

	
	Tactile Graphics
	Omit: dd
	Saddleback

	GRADE 2: UNIT 6: LESSON 32 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Phonemic Awareness/Phonics
	Delete: “ation, ”
	

	
	Spelling
	Omit: ation (6), dd
Use: tion (6)
	nation
addition
multiplication
invitation
location
vacation
foundation

	
	New Reading Words
	Omit: ble (2)
	incredible
miserable

	2
	Braille Knowledge
	Delete: “ation,”
	

	GRADE 2: UNIT 6: LESSON 33 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Phonemic Awareness/Phonics
	Delete: “Part-word contraction: com;”
	

	
	Spelling
	Omit: com
	comma
comment
come
comb

	1 (cont.)
	New Reading Words
	Omit: ation
Use: tion
	pollination

	2
	Braille Knowledge
	Delete: “Part-word contraction: com (in Phonemic Awareness/Phonics)”
	

	GRADE 2: UNIT 6: LESSON 34 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Phonemic Awareness/Phonics
	Delete: “ble,” and “, ation”
	

	
	Grammar
	Note: Numeric indicator sets grade 1 mode.
	

	
	New Reading Words
	Omit: ation
Use: tion
	echolocation

	2
	Braille Knowledge
	Delete: “, ation; and part-word contraction ble”
	

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 6: ASSESSMENT ADMINISTRATION RECORD

	Page
	Location
	Location
Detail
	Change
	Modification

	2
	ST 73
	line 2
	Omit: com
	Commotion

	
	
	line 3
	Omit: by
	by Kristen

	
	
	line 4
	Omit: dd
	Addison

	
	
	line 6
	Omit: dd
	Addison

	
	
	line 7
	Omit: to (2)
	to get
to school

	
	
	line 10
	Omit: dd
	Addison

	
	
	line 11
	Symbol: ellipsis
	a …

	
	
	line 14
	Omit: dd, to
	Addison
to school

	
	
	line 16
	Omit: into
	into Ms.

	
	
	line 17
	Omit: dd
	Addison

	
	
	line 18
	Omit: to
	to spill

	
	
	line 20
	Omit: dd
	Addison

	
	
	line 22
	Omit: to
	to take

	3-4
	ST 74
	line 1
	Spacing rule
Omit: dd
	for the
Addison

	
	
	line 4
	Omit: to
	to give

	
	
	line 5
	Omit: dd
	Addison

	
	
	line 7
	Omit: to
	to pass

	
	
	line 12
	Spacing rule
	of the

	
	
	line 13
	Omit: dd
	Addison

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

	
	
	line 17
	Omit: dd
	Addison

	
	
	line 20
	Spacing rule
	and a

	
	
	line 21
	Omit: to
	to catch

	
	
	line 22
	Omit: dd (2)
	added
Addison

	4
	ST 75
	line 1
	Omit: to, into
	to blend
into his

	
	
	line 5
	Omit: dd
	Addison

	
	
	line 8
	Omit: to
	to always

	5
	WS35-1
	line 1
	Omit: com
“Part 1” has been moved to line 2
	Commotion
Material moved

	
	
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#3
	Omit: dd
	Addison

	
	
	#3b
	Omit: to
	to school

	
	
	#3c
	Omit: ally
	especially

	
	aWS35-1
	#4b
	Spacing rule
	and a

	7-8
	ST 76
	line 1
	Omit: dd
	Addison

	
	
	line 3
	Omit: dd
	Addison

	
	
	line 6
	Omit: ally
Use: ea
	really

	
	
	line 8
	Omit: dd
	Addison

	
	
	line 10
	Omit: dd
Spacing rule
	Addison
with a

	
	
	line 11
	Omit: to
	to give

	
	
	line 14
	Omit: dd
	Addison

	7-8 (cont.)
	ST 76 (cont.)
	lines 14-15
	Symbols: In UEB, the capitalized passage indicator (dot 3, dot 3, dot 3) and capitals terminator (dot 6, dot 3) are used when three or more words are capitalized. Rules 8.5 and 8.6
	WHERE IS
CHARLES

	
	
	line 21
	Omit: to
	to find

	
	
	line 22
	Omit: dd
	Addison

	8
	ST 77
	line 2
	Omit: dd
	Addison's

	
	
	line 3
	Omit: dd
	Addison

	
	
	line 4
	Omit: to
	to James

	
	
	line 5
	Omit: to
	to pass

	9
	bWS35-1
	line 1
	Omit: com
“Part 2” has been moved to line 2
	Commotion
Material moved

	
	
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1
	Omit: dd
	Addison

	
	
	#2
	Omit: dd, to
	Addison
to bed

	
	
	#3a
	Omit: to
	to hold

	9 (cont.)
	bWS35-1 (cont.)
	#4
	This item and its answers have been moved to the top of cWS35-1
	Material moved

	
	
	#4a
	Omit: to
	to the

	
	
	#4b
	Omit: to
	to a

	
	
	#4c
	Omit: to
	to the

	
	cWS35-1
	
	Item #4 and its answers from bWS35-1 have been moved to the top of this page.
	Material moved

	
	
	line 1
	Omit: dd
	Addison

	
	
	line 2
	Omit: to
	to take

	12-13
	WS35-2
	#7
	Omit: by
	by (fc)

	
	
	#14
	Omit: com
The word “red” has been moved to a new #30 on aWS35-2.
	come
Material moved

	
	
	#18
	Omit: to
	to(fc)

	13
	aWS35-2
	#24
	The word “about” has been moved to a new #30 on this page.
	Material moved

	
	
	#28
	Omit: into
	into(fc)

	
	
	#30
	The words “red” and “about” have been moved to a new #30 on this page.
	Material moved

	15
	WS35-3
	#2
	Omit: dd, to
	ladder
to reach

	
	
	#5
	Omit: ation, ble
Use: tion
	relations
table

	
	
	#6
	Omit: ble, ation
Use: bb, tion
	bubble
explanation

	
	i before e except after c
	#2
	Omit: dd, to
	ladder
to reach

	16
	Final-letter contractions
	
	Delete: “ation,” and “; part-word contraction ble”
	

	
	
	#5
	Omit: ation, ble
Use: tion
	relations
table

	
	
	#6
	Omit: ble, ation
Use: bb, tion
	bubble
explanation

	17
	Word Work
	Target
	Change 33/47 to 31/45
	

	
	
	#1
	Replace “tr(ou)(ble)” with “tr(ou)ble”
	

	
	
	#6
	Delete “(com)b”
	

	
	
	#8
	Replace “bub(ble)” with “bu(bb)le”
	

	
	
	#11
	Replace “vac(ation)” with “vaca(tion)”
	

	
	
	#16
	Delete “ta(ble)”
	

	17 (cont.)
	Word Work (cont.)
	#21
	Replace “a(dd)i(tion)” with “addi(tion)”
	

	
	
	correct and target
	Change ___/47 to ___/45
and 33/47 to 31/45
	

	18
	Target
	
	Change 25/33 to 21/30
	

	
	WS35-4
	#2
	“(fc)ble” has been removed
	Material removed

	
	
	#3
	“(fc)ation” and “com(fc)” have been removed
	Material removed

	
	
	#5
	Omit: to
	to themselves

	
	
	#6
	Omit: ble
	trouble

	
	
	#7
	Omit: ation
Use: tion
	invitation

	
	
	#8
	This item has been removed and the following items have been renumbered.
	Material removed

	
	
	#9 (now #8)
	Spacing rule
	of the

	
	
	#13 (now #12)
	Spacing rule
Omit: to
	of a
to spend

	
	
	#14 (now #13)
	Symbol: ellipsis
Spacing rule
	thought …
of the

	19
	Contractions in isolation
	total possible score
	Change ___/16 to ___/13
	

	
	
	#2
	Delete “(fc)ble”
	

	
	
	#3
	Delete “(fc)ation” and “com(fc)”
	

	
	Contractions in context
	total possible score
	Change ___/16 to ___/14

Note: Although “trouble” (in #6) still has a contracted form, the contraction for “ou” is not a focus in this unit, so this word is no longer counted.
	

	
	
	#5
	Omit: to
	to themselves

	
	
	#6
	Omit: ble
	trouble

	
	
	#7
	Omit: ation
Use: tion
	invitation

	
	
	#8
	Remove this item and renumber the following items.
	

	
	
	#9 (now #8)
	Spacing rule
	of the

	
	
	#13 (now #12)
	Spacing rule
Omit: to
	of a
to spend

	
	Punctuation
	#14 (now #13)
	Symbol: ellipsis
Spacing rule
	thought …
of the

	19 (cont.)
	Braille Knowledge reading subtotal
	total possible score
and target
	Change ___/35 to ___/30 and 25/35 to 21/30
	

	20
	Writing Contractions and Punctuation
	Target
	Change 4/6 to 2/4
	

	
	
	#2
	Delete this item
	

	
	
	#4
	Omit: ation
Use: tion
	location

	
	
	#5
	Delete this item
	

	
	
	#6
	Symbol: Ellipsis
Replace “(dot 3, dot 3, dot 3)” with “(dots 2-5-6, dots 2-5-6, dots 2-5-6)”
	40, …

	
	Braille Knowledge writing subtotal
	total possible score
and target
	Change ___/6 to ___/4 and 4/6 to 2/4
	

	
	Braille Knowledge reading subtotal
	total possible score
	Change ___/35 to ___/30
	

	
	Braille Knowledge total
	total possible score
and target
	Change ___/41 to ___/34 and 29/41 to 23/34
	

	21
	H. Language
	#2
	Omit: dd
	nodded

	
	
	#10
	Change “pm.” to “p.m.”
	

	22
	WS35-5
	#2
	Omit: dd
	nodded

	
	
	#10
	“pm.” has been changed to “p.m.”
Note: The periods are not a UEB change; this was changed to show correct punctuation.
	Material changed

	
	
	#11
	Omit: to
	to go
to the
to the

	
	aWS35-5
	#20
	Omit: to
	to the

	23
	Conjunctions: and, but, or
	#11
	Omit: to
	to go
to the
to the

	
	Ordinal numbers with numerals
	#19 and #20
	Note: Numeric indicator sets grade 1 mode for 60th and 27th
	

	
	
	#20
	Omit: to
	to the

	24
	WS35-6
	#1
	Omit: ble (2)
Use: bb
	incredible
pebbles

	
	
	#2
	Omit: ble
	miserable

