INTRODUCTION
Due to the implementation of the Unified English Braille (UEB) code, the Building on Patterns (BOP) Second Grade Unit 3 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-U3 BOP Second Grade Unit 3 Student Textbook, UEB
6-78574-U3 BOP Second Grade Unit 3 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 3 that has changes because of the transition to UEB, tables for changes needed in the Lesson Monitoring Sheets, and a table for changes needed in the Assessment Check-up Forms. The following list contains some general information that may apply to multiple entries in the tables, and changes that are common throughout the entire Building on Patterns series that apply to this unit and are not listed in the tables. Please make note of these:

1. When a Rule is noted in a table it is referring to the Rules of Unified English Braille, Second Edition 2013.

2. The first time a change is found in the student materials or Teacher’s Edition, there is a detailed description in the table. A simple word or phrase is listed for subsequent instances of that change in the rest of the unit.
· UEB does not have some contractions that were included in the English Braille American Edition (EBAE) code. The first time there is a Change about not using an EBAE contraction, it is noted as an omission. Each additional instance is noted with “Omit:” followed by the letters or word that is not contracted.
· Braille symbols other than contractions that are different in UEB are noted as a Symbol. The first time there is a Change about a symbol, the name and dot numbers are provided. Each additional mention is noted with “Symbol:” followed by name of the symbol.

3. Number Signs—now called Numeric Indicators: In UEB the numeric indicator is repeated after a hyphen. So worksheet numbers or other numbers within the student materials may have changed to reflect this rule. For example: WS14-3 will have a numeric indicator before the 14 and before the 3. See UEB Rules 6.2 and 6.3.

4. A blank line is now represented by the UEB low line (underscore) symbol: Dots 4-6, Dots 3-6. See UEB Rule 7.2.3.

5. There are some line runovers (places where the text goes to the next line) in the student materials that have changed. These are not noted unless text has been moved to another page.

6. The words to, into, and by are no longer anchored with a full cell when they are shown by themselves because these words are either not contracted or include an upper-cell dot in UEB.

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

Table Description
COLUMN 1: The page number in the Teacher’s Edition (TE) that is affected

COLUMN 2: The location of the change: Teacher’s Edition (TE), Student Textbook (ST), or Worksheets (WS).

COLUMN 3: More detail about the location of the change. Note: Student page line numbers are based on the lines as shown in the Teacher’s Edition even when material has moved (unless otherwise noted); blank lines are not counted.

COLUMN 4: What has changed or the type of change in the student materials, or what needs to be changed or the type of change in the Teacher’s Edition. Please read through this information carefully so you will be aware of the changes within the student materials. Occasionally, changes to the “teacher script” used during instruction are given in this column. 

COLUMN 5: The modification that has been made to the student materials or should be noted for the Teacher’s Edition.

COLUMN 6: The old terminology that has changed

COLUMN 7: The new terminology that replaces the old terminology
Note: Teachers should use their best judgment to decide what terms to use with a student.

How to Use the Tables
It is recommended that you use the teacher supplement tables to make changes in the Teacher’s Edition prior to starting each unit. Mark the changes in the Teacher’s Edition so you are fully aware of each change embedded within the Student Textbook and Worksheets, and additional changes to mark in the Teacher’s Edition. When making these UEB changes, it will be helpful to follow these suggested steps: 

	Steps
	Example

	1. Turn to the page in the Teacher’s Edition listed in column 1. 
	TE Page – 140

	2. Use column 2 to find the general location of where a change was made or needs to be made.
	Location – WS15-6

	3. Use column 3 to find the item, sentence, line, or other location detail for the change. 
	Location Detail – #1
(Item numbered 1.)

	4. Use column 4 to determine what is changed in the Student Textbook or Worksheet, the type of change, or what needs to be changed in the Teacher’s Edition. A number in parentheses indicates multiple instances of the same change.
	Change – 
Spacing rule
Grade 1 word indicator added: In UEB, “f-o-r” is preceded by the grade 1 word indicator (dots 5-6, 5-6) because the letters are standing alone. Rules 2.6 and 5.3

	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 – 
for the
f-o-r
(“for” and “the” are spaced apart)

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

	7. Use column 7 to note the new terminology that is used in UEB.
	New Term – Indicators
(This is the UEB term for a braille sign that does not directly represent a print symbol but that indicates how subsequent braille sign(s) are to be interpreted. Teachers should use their best judgment to decide what terms to use with a student.) 


Note: Columns 6 and 7 are not included in every table in this unit.


This page intentionally left blank.

BUILDING ON PATTERNS SECOND GRADE: UNIT 3 UEB TEACHER SUPPLEMENT

Page 79 of 81

	GRADE 2: UNIT 3: FRONT MATTER

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

	ii
	TE Scope and Sequence Chart: New Reading Words
	row 1
	UEB does not have a contraction for “ation,” therefore it is omitted in this unit. 
Use the contraction for “tion.” Rule 10.8

UEB has a specific symbol for the tilde over a letter: dots 4-5, dots 1-2-4-5-6. Rule 4.2
	invitations
information
decorations


piñata

	iii
	TE Scope and Sequence Chart: Spelling Words
	row 1
	Omit: ation
Use: tion
	nation, station, location, invitation

	
	TE Scope and Sequence Chart: Braille Knowledge
	row 1
	Replace ation with tion.
Notes: The contraction for “tion” is taught here instead. Also, in UEB, final-letter contractions are called “final-letter groupsigns.”
	ation

	
	
	row 3
	Replace ation with tion.
	ation

	v
	TE Scope and Sequence Chart: Spelling Words
	row 2
	Omit: ation
Use: tion
	invitation 
location
nation 
station


	GRADE 2: UNIT 3: LESSON 13

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

	1
	TE Word Work
	Spelling
	Omit: ation
Use: tion
	nation, station, location, invitation
	
	

	
	TE Language
	New Reading Words
	Symbol: tilde over following letter
	piñata 
	
	

	
	TE Reading
	New Reading Words
	Omit: ation
Use: tion
	invitations
information
decorations
	
	

	
	TE Braille Knowledge 
	
	Replace ation with tion.
	
	
	

	2
	TE Day 1: Word Work
	Spelling
	Omit: ation
Use: tion
	nation, station, location, invitation
	
	

	
	TE Day 1: Reading
	New Reading Words
	Omit: ation
Use: tion
Symbol: tilde over following letter
	invitations
information 
decorations
piñata
	
	

	4
	TE Day 1: Braille Knowledge
	
	Replace ation with tion.
	
	
	

	6
	TE left side bar: Word Work
	Spelling
	Omit: ation
Use: tion
	nation, station, location, invitation
	
	

	
	TE left side bar: Reading
	New Reading Words
	Omit: ation
Use: tion
Symbol: tilde over following letter
	invitations
information 
decorations
piñata 
	
	

	7
	TE right side bar: Braille Knowledge
	
	Replace ation with tion.
	
	
	

	
	WS13-1
	#2
	UEB does not have a contraction for “to,” therefore it is omitted in this unit. 

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


for a
	
	

	
	
	#4
	Omit: to
	to my
	
	

	8
	TE Braille Knowledge
	paragraph heading
	Replace ation with tion.
	
	
	

	8 (cont.)
	TE Braille Knowledge (cont.)
	paragraph 1, sentence 1
	Replace a-t-i-o-n with t-i-o-n.
	
	
	

	
	
	paragraph 1, sentence 4
	Replace (a-t-i-o-n) with (t-i-o-n) and (dot 6, n) with (dots 5-6, n).
	
	
	

	
	
	paragraph 3, sentence 1
	Replace a-t-i-o-n with t-i-o-n.
	
	
	

	
	
	paragraph 3,sentence 3
	Replace a-t-i-o-n with t-i-o-n.
	
	
	

	9
	WS13-2
	line 1
	Delete contracted form of ation. 
Use: tion
	(fc)ation (contr.)
	
	

	
	
	line 2
	Omit: ation
Use: tion
	nation (contr.)
	
	

	
	
	line 3
	Omit: ation
Use: tion
	decorations, location, invitation, stationary
	
	

	9
(cont.)
	WS13-2 (cont.)
	#1
	Omit: ation
Use: tion
	decoration
	
	

	
	
	#2
	Omit: ation
Use: tion
	station
	
	

	
	
	#3
	Omit: ation
Use: tion
	location
	
	

	
	
	#4
	Omit: ation, to
Use: tion
	invitation
to my
	
	

	
	
	#5
	Omit: ation, to
Use: tion
	information
to you
	
	

	
	WS13-2: paragraph on the bottom of page
	sentence 2
	Spacing rule
	of the
	
	

	12
	TE paragraph 3
	sentence 3
	Term
Replace this sentence with: “If necessary, point out the italic passage indicator (dots 4-6, dots 2-3-5-6) and italic terminator (dots 4-6, dot 3).” Rule Section 9.
	
	double italics, single italics
	italic passage indicator, italic terminator

	13
	ST 3
	line 5
	Symbols: italic passage indicator, italic terminator 
UEB does not have a contraction for “by” therefore it is omitted in this unit.
	The Best Party Ever!
by Robin
	
	

	
	
	line 9 
	Symbol: italic word indicator (2) Rule Section 9
Omit: by 
	Buried Treasure 

by Robin
	
	

	
	
	line 13
	Symbol: italic word indicator (2)
Omit: by
	Uncle Harry

by Izetta 
	
	

	
	
	line 18
	Symbol: italic word indicator (2)
Omit: by
	Career Day

by Marie 
	
	

	
	
	line 22
	Symbol: italic word indicator (2)
Omit: by
	The Sleepover 

by Jean
	
	

	14
	ST 4
	line 2
	Symbol: italic word indicator (2)
Omit: by
	Snow Day

by Izetta
	
	

	15
	ST 5
	#19
	UEB does not have a contraction for “com,” therefore it is omitted in this unit.
The word “but” has been moved from this line to the end of #27 on ST 6.
	come


Material moved
	
	

	16
	ST 6
	#21
	Omit: by
	by(fc)
	
	

	
	
	#24
	UEB does not have a contraction for “into,” therefore it is omitted in this unit.
	into(fc)
	
	

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

	
	
	#29
	Omit: to
	to(fc)
	
	

	17
	ST 7
	line 3 
 
	Omit: ation (2), to
Use: tion (2)
	invitations
to my 
	
	

	
	
	line 4
	Omit: by
	by a
	
	

	
	
	line 5 
	Spacing rule
	for a
	
	

	
	
	line 7
	Omit: ation (3)
Use: tion (3)
	information
invitation
	
	

	17 (cont.)
	ST 7 (cont.)
	line 8 
	Omit: ation (2)
Use: tion (2)
	information
invitation
	
	

	
	
	line 9
	Omit: to
	to tell
	
	

	
	
	line 10
	Spacing rule
	of a 
	
	

	
	
	line 11
	Omit: ation (2)
Use: tion (2)
Spacing rule
	decorations

for the 
	
	

	
	
	line 13
	Spacing rule
	of the
	
	

	
	
	line 14
	Symbol: tilde over following letter (2)
	piñata
	
	

	
	TE Instructions for “invitation”
	sentence 2
	Replace this sentence with: “If necessary, remind him of the contraction he just learned (tion) and the sound it makes.”
	
	
	

	18
	TE Instructions for “information”
	sentence 3
	Replace the material in parentheses with: “(in, for, tion)”
	
	
	

	
	TE Instructions for “decorations”
	sentence 2
	Replace ation with tion.
	
	
	

	18 (cont.)
	TE Instructions for “piñata”
	sentence 4
	Replace this sentence with: “An accent symbol made with dots 4-5, dots 1-2-4-5-6 is used to indicate the accent mark over the letter n.”
Note: Teachers should use their best judgment to decide whether or not to explain the tilde in more detail to the student.
	
	
	

	20
	
	#12
	Omit: ation
Use: tion
	nation 
	
	

	
	
	#13
	Omit: ation
Use: tion
	station
	
	

	
	
	#14
	Omit: ation
Use: tion
	location
	
	

	
	
	#15
	Omit: ation
Use: tion
	invitation
	
	

	21
	ST 15
	#12
	Omit: ation
Use: tion
	nation
	
	

	
	
	#13
	Omit: ation
Use: tion
	station
	
	

	21 (cont.)
	ST 15 (cont.)
	#14
	Omit: ation
Use: tion
	location
	
	

	
	
	#15
	Omit: ation
Use: tion
	invitation
	
	

	25
	WS13-3
	#1
	Omit: to (2)
	to go
to the
	
	

	
	
	#2
	Omit: to
	to have 
	
	

	
	
	#4
	Omit: to
	to put
	
	

	
	
	#5
	Omit: to
	to pick
	
	

	26
	ST 9
	line 2
	Omit: by
	by Robin 
	
	

	
	
	line 9
	Omit: to
	to your 
	
	

	
	
	line 12
	Omit: to
	to see
	
	

	
	
	line 14
	Omit: ally
	Finally
	
	

	
	
	line 17
	Omit: to
	to help
	
	

	
	
	line 19
	Omit: com
	come
	
	

	27
	ST 10
	line 4
	Omit: to, ation
Use: tion
	to invite
invitations
	
	

	27
(cont.)
	ST 10
(cont.)
	line 5
	Omit: dd
	added
	
	

	
	
	line 10
	Omit: ation
Use: tion
	invitations
	
	

	
	
	line 13
	Omit: to
	to invite
	
	

	
	
	line 17
	Omit: to, ation
Spacing rule
Use: tion
	to write
of the
information
	
	

	
	
	line 18
	Spacing rule
	for the
	
	

	
	
	line 19 
	Omit: ation
Use: tion
Spacing rule
	location

of the
	
	

	
	
	line 22
	Omit: ation
Use: tion
	decorations
invitations
	
	

	28
	ST 11
	line 2 
	Omit: to
	to see 
	
	

	
	
	line 3 
	Omit: ation
Use: tion
	invitations
	
	

	
	
	line 5
	Omit: ation
Use: tion
	invitation
	
	

	
	
	line 6
	Omit: to
	to a
	
	

	28 (cont.)
	ST 11 (cont.)
	line 9
	Numeric mode rule: The numeric indicator must be repeated after the hyphen and the colon. Rule 6.3
	1:00-4:00 
	
	

	
	
	line 10
	Omit: ation
Use: tion
	Location
	
	

	
	
	line 11
	Numeric mode rule
	555-0189
	
	

	
	
	line 13
	Omit: ation
Use: tion
	invitations
	
	

	
	
	line 15
	Omit: to
	to mail
	
	

	29
	ST 12
	line 2
	Omit: to
Spacing rule
	to plan 
for the
	
	

	
	
	line 4
	Symbol: tilde over following letter
	piñata
	
	

	
	
	line 6
	Symbol: tilde over following letter
	piñata
	
	

	
	
	line 8 
	Symbol: tilde over following letter
	piñata
	
	

	
	
	line 10
	Omit: ation
Use: tion
	decorations
	
	

	29 (cont.)
	ST 12 (cont.)
	line 11
	Omit: to
Symbol: tilde over following letter
	to make
piñata
	
	

	
	
	line 13
	Symbol: tilde over following letter
	piñata
	
	

	
	
	line 15 
	Omit: to
	to make
	
	

	
	
	line 16
	Omit: into
	into the
	
	

	
	
	line 18
	Omit: ation
Use: tion
	decorations
	
	

	
	
	line 19
	Omit: to (2)

Symbol: tilde over following letter
	to show
to her
piñata
	
	

	
	
	line 22
	Symbol: tilde over following letter
	piñata
	
	

	30
	ST 13
	line 3
	Omit: to
	to R.S.V.P
	
	

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

	
	
	line 12
	Omit: to
	to make
	
	

	31
	ST 14
	line 4
	Omit: into, to
	into the
to taste
	
	

	
	
	line 7
	Spacing rule
	of the
	
	

	
	
	line 8
	Spacing rule
Symbol: tilde over following letter
	of the
piñata
	
	

	
	
	line 10
	Symbol: tilde over following letter
	piñata
	
	

	
	
	line 12
	Omit: to
	to start
	
	

	
	
	line 13
	Omit: to
	to music
	
	

	
	
	line 17
	Symbol: tilde over following letter
	piñata
	
	

	33
	WS13-4
	line 2
	Numeric mode rule
Omit: to
	1-4
to number
	
	

	
	
	#1 
	Spacing rule
	for the
	
	

	
	
	#1a
	Symbol: tilde over following letter
Omit: ation
Use: tion
	piñata
invitations
	
	

	33 (cont.)
	WS13-4 (cont.)
	#1b
	Omit: ation
Use: tion
Symbol: tilde over following letter
	invitations
piñata
	
	

	
	
	#1c
	Omit: ation
Use: tion
Symbol: tilde over following letter
	invitations

piñata
	
	

	
	
	#3c
	Omit: ation
Use: tion
Symbol: tilde over following letter
Spacing rule
	invitations

piñata

and the
	
	

	
	
	#4
	Omit: to
	to have
	
	

	34
	TE Word Work: Spelling 
	#1
	Omit: ation
Use: tion
	station
	
	

	
	
	#2
	Omit: ation (2)
Use: tion (2)
	location
invitation
	
	

	
	
	#6
	Omit: ation
Use: tion
	station
	
	

	34 (cont.)
	TE Word Work: Spelling (cont.)
	#8
	Omit: ation
Use: tion
	nation
	
	

	37
	WS13-5
	#3
	Omit: to (2)

Spacing rule
	to the
to buy
for the
	
	

	
	
	line 8
	Omit: to
	to make
	
	

	38
	WS13-6
	line 3
	Omit: to
	to play
	
	

	
	
	line 7
	Omit: to
	to eat
	
	

	
	
	line 8
	Symbol: tilde over following letter
	piñata
	
	

	
	
	line 9
	Omit: ation
Use: tion
	nation
	
	

	39
	WS13-7
	line 5
	Omit: ation
Use: tion
	location
	
	

	
	
	line 6 
	Omit: ation (2)
Use: tion (2)
	station
invitation
	
	

	
	
	line 7
	Omit: ation
Use: tion
	nation
	
	

	39 (cont.)
	WS13-7 (cont.)
	#4
	Omit: com, to (2)
	come
to me
to get
	
	

	
	
	#6 
	Omit: to
	to say
	
	

	
	
	#8
	Omit: to
	to let 
	
	

	
	
	#9
	Omit: to (2)
	to take
to another
	
	

	40
	aWS13-7
	#12 
	Omit: com, to
	come
to me
	
	

	
	
	#15
	Omit: to
Spacing rule
	to attend
with a
	
	

	46
	WS13-9
	line 4 
	Omit: to
	to wake 
	
	

	
	
	line 5
	Numeric mode rule
	7:30
	
	

	
	
	line 8
	Omit: dd
	Daddy
	
	

	
	
	line 11
	Omit: to
	to share 
	
	

	
	
	line 16
	Omit: to
	to her 
	
	

	
	
	line 19 
	Omit: to
	to open
	
	

	
	
	line 21 
	Omit: to
	to think 
	
	

	46 (cont.)
	WS13-9 (cont.)
	line 22
	Omit: to
Spacing rule
	to open
and a
	
	

	
	
	lines 23-24
	The words “the brand” have been removed from this worksheet to keep it to one page.
	Material removed
	
	

	47
	WS13-10
	line 5
	Spacing rule
	of the
	
	

	
	
	#4
	Omit: to
	to cry
	
	

	49
	ST 14
	line 4
	Omit: into, to
	into the
to taste
	
	

	
	
	line 7
	Spacing rule
	of the
	
	

	
	
	line 8
	Spacing rule
Symbol: tilde over following letter
	of the
piñata
	
	

	
	
	line 10
	Symbol: tilde over following letter
	piñata
	
	

	
	
	line 12
	Omit: to
	to start
	
	

	
	
	line 13
	Omit: to
	to music
	
	

	
	
	line 17
	Symbol: tilde over following letter
	piñata
	
	

	51
	WS13-11
	#1
	Omit: ation
Use: tion
	station 
	
	

	
	
	#4
	Omit: ation
Use: tion
	invitation 
	
	

	
	
	#7
	Omit: ation
Use: tion
	nation
	
	

	52
	aWS13-11
	
	Note: The lines of letters are uncontracted.
	
	
	

	55
	WS13-12
	line 2
	Omit: to
	to play
	
	

	
	
	line 3 
	Spacing rule
	with a 
	
	

	
	
	line 5
	Spacing rule
	with the 
	
	

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

	
	
	line 8 
	Omit: to
	to play 
	
	

	
	
	line 9 
	Spacing rule
	of the
	
	

	55
(cont.)
	WS13-12
(cont.)
	line 13
	Spacing rule
	of the
	
	

	
	
	line 14
	Spacing rule
	of the
	
	

	
	
	line 17
	Omit: to
	to be
	
	

	56
	aWS13-12
	line 4 
	Omit: to
	to play
	
	

	
	
	line 6 
	Spacing rule
	with the
	
	

	
	
	line 9
	Omit: to
	to person
	
	

	
	
	line 13 
	Omit: to
	to be
	
	

	
	
	line 17
	Spacing rule
	with a 
	
	

	
	
	line 18 
	Omit: to
	to play
	
	

	
	
	line 20
	Omit: to
	to start
	
	

	
	
	line 21 
	Omit: to
	to the
	
	

	
	
	line 23
	Omit: to (2)
	to be
to cross
	
	

	57
	TE Word Work
	#2
	Omit: ation
Use: tion
	invitation
	
	

	
	
	#7
	Omit: ation
Use: tion
	location
	
	

	57 (cont.)
	TE Word Work (cont.)
	#12
	Omit: ation
Use: tion
	station
	
	

	
	
	#14
	Omit: ation
Use: tion
	nation
	
	


	GRADE 2: UNIT 3: LESSON 14

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

	68
	WS14-1
	line 5 
	Omit: to
	to be

	
	
	line 13
	Omit: to
	for the

	
	
	line 15
	Omit: to
	into little

	
	
	line 18
	Omit: to
	to eat

	
	
	line 19
	Omit: to (2)
	to be
to make

	
	
	line 21
	Omit: ally
	Finally

	
	
	line 22
	The sentence “They taste great!” has been removed from this worksheet to keep it to one page.
	Material removed

	70
	WS14-2
	line 5
	Omit: to
	to Sam

	
	
	line 6 
	Omit: to
	to him

	
	
	line 7 
	Omit: to
	to him

	
	
	line 8
	Omit: to
	to him

	
	
	line 9
	Omit: to
	to play

	
	
	#1
	Omit: to
	to play

	
	
	#2
	Omit: to
	to play

	70
(cont.)
	WS14-2
(cont.)
	line 12 
	Omit: to
	to go

	
	
	#3
	Omit: to
	to go

	
	
	#4
	Omit: to
	to go 

	
	
	line 15
	Omit: to
	to Jenna

	
	
	#5
	Omit: to
	to Jenna

	71
	aWS14-2
	line 5
	Omit: to
	to her 

	
	
	line 7 
	Omit: to
	to the

	
	
	#9
	Omit: to
	to the

	73
	ST 17
	line 4
	Omit: dd
	hidden

	
	
	line 5
	Omit: to
	to say

	
	
	line 6
	Omit: to (2)
	to the
to eat

	
	
	line 11
	Omit: to
	to his

	79
	WS14-3
	#7
	Omit: to
	to the 

	
	
	#11
	Omit: to
	to our

	81
	ST 19
	line 2
	Omit: by
	by Robin

	
	
	line 7
	Omit: by
	by the

	
	
	line 8 
	Omit: to
	to meet

	
	
	line 10 
	Omit: to (2)
	to invite
to his

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

	
	
	line 13
	Omit: ally
	Finally

	
	
	line 14 
	Omit: to
	to the 

	
	
	line 16 
	Omit: to
	to seem

	
	
	line 18
	Omit: to
	to go 

	
	
	line 20
	Omit: to
	To search

	82
	ST 20
	line 2 
	Omit: com
	coming

	
	
	line 4
	Omit: com
	coming

	
	
	line 5 
	Omit: to
	to Walter 

	
	
	line 9
	Omit: to (2)
	to get
to finish

	82
(cont.)
	ST 20
(cont.)
	line 11 
	Omit: to
	to play

	
	
	line 14 
	Omit: to (2)
	to walk
to Walter's

	
	
	line 16
	Omit: dd
	huddled

	
	
	line 24
	Omit: to
	to me

	83
	ST 21
	
	In UEB, the contraction for “st” cannot be use in the abbreviation “St.” because it would be standing alone. Rules 2.6.3 and 10.4.2 (5)
	Third St.
Second St.
First St.
Church St.
Liberty St.

	
	
	
	Omit: ation
Use: tion
	Station

	84
	ST 23
	line 3

	Omit: ation
Use: tion
Spacing rule
	location

of the
and the

	
	
	line 4
	Omit: to (2)
	to it
to get

	
	
	line 5 
	Omit: to
	to be 

	
	
	line 12 
	Omit: to
	to need

	84
(cont.)
	ST 23
(cont.)
	line 13
	Omit: dd
	added

	
	
	line 16
	Omit: to
	to Kayla's 

	
	
	line 17 
	Omit: to
	to read

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

	
	
	line 21 
	Omit: to
	to Third

	
	
	line 22
	Omit: to
	to turn

	
	
	line 23
	Spacing rule
	and the

	
	
	line 25
	Omit: ation
Use: tion
	station

	86
	ST 24
	line 2
	Omit: to
	to Liberty

	
	
	line 4 
	Omit: to
	to the 

	
	
	line 11
	Omit: to
	to dig

	
	
	line 15
	Note: In UEB, the dots 5-6 symbol before the single letter “X” is called the grade 1 symbol indicator. Rule 5.0
	

	
	
	line 16 
	Omit: to
	to this

	86 (cont.)
	ST 24 (cont.)
	line 18
	Omit: to, into
	to dig
into the

	
	
	line 22
	Symbol: The italic word indicator (dots 4-6, dot 2) replaces the italic sign here. Rule Section 9: Typeforms
	you

	87
	ST 25
	line 6
	Omit: dd
	added

	
	
	line 7 
	Spacing rule
Omit: to
	of the
to where

	
	
	line 11
	Omit: to
	to think 

	
	
	line 13
	Spacing rule
	with a

	
	
	line 14 
	Omit: to
	to laugh

	
	
	line 21
	Omit: to
	to do

	88
	ST 26
	line 9 
	Omit: to (2)
	to me
to sell

	
	
	line 10
	Omit: to, com
	to come

	
	
	line 17 
	Omit: to
	to find

	
	
	line 18
	Omit: to
	to the

	89
	WS14-4
	line 2 
	Omit: to
	to find

	
	
	line 6
	Omit: to
	to the

	
	
	line 10
	Omit: by
	by the

	
	
	line 13
	Numeric mode rule
	1-4

	
	
	line 14
	Omit: to
	to number

	
	
	#1
	Omit: to
	to the

	90
	aWS14-4
	#3b
	Omit: ally
Use: ea
	really

	93
	WS14-5
	line 2
	Spacing rule
	of the

	
	
	line 10
	Omit: to
	to the

	97
	WS14-6
	#2
	Spacing rule
	for a

	
	
	#4
	Omit: to
	to do

	
	
	line 14 
	Spacing rule (3)
	for the
and a

	98
	ST 19
	line 2
	Omit: by
	by Robin

	
	
	line 7
	Omit: by
	by the

	98
(cont.)
	ST 19
(cont.)
	line 8 
	Omit: to
	to meet

	
	
	line 10 
	Omit: to (2)
	to invite
to his

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

	
	
	line 13
	Omit: ally
	Finally

	
	
	line 14 
	Omit: to
	to the 

	
	
	line 16 
	Omit: to
	to seem

	
	
	line 18
	Omit: to
	to go 

	
	
	line 20
	Omit: to
	To search

	105
	WS14-7
	line 2 
	Omit: by
	by Jim

	
	
	line 6
	Omit: into, ation
Use: tion
	into a
invitation

	
	
	line 7
	Omit: to
	to Kate's

	
	
	line 8
	Omit: ally
Use: ea
	really

	105 (cont.)
	WS14-7 (cont.)
	line 9
	Omit: to (2), ally
Use: ea
	to go
to parties
really

	
	
	line 16
	Spacing rule
	of the

	
	
	line 19
	Omit: to
	to eat

	
	
	line 23
	Omit: by
	by the

	106
	TE Page Word Count
	
	Change “202” to “200” (see change for line 8 below)
	

	
	aWS14-7
	line 2
	Omit: into
	into the

	
	
	line 3
	Omit: to
	to be

	
	
	line 4
	Omit: by
	by a

	
	
	line 6
	Omit: to
	to talk
to her

	
	
	line 8
	The words “at her” have been removed from this worksheet to keep it to one page.
	Material removed

	
	
	line 9
	Omit: to
	to play 

	
	
	line 13 
	Omit: to
	to play

	
	
	line 14 
	Omit: to
	to tell

	106
(cont.)
	aWS14-7
(cont.)
	line 15 
	Omit: to
	to leave

	
	
	line 17 
	Omit: to
	to play

	
	
	line 20
	Omit: dd
	added

	
	
	line 21
	Omit: to
	to know


	GRADE 2: UNIT 3: LESSON 15

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

	113
	TE Braille Knowledge
	
	Replace ation with tion.
(The contraction for “tion” will be reviewed instead.)
	

	115
	TE Day 4: Braille Knowledge
	line 2
	Replace ation with tion.
	

	116
	TE Word Work
	sentence 6
	Replace “letter sign” with “grade 1 symbol indicator”.
	

	117
	WS15-1
	#1
	Spacing rule
	of the

	
	
	#3
	Omit: by
	by myself

	
	
	#3
answer
	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
	por a

	
	
	#4
	Omit: to
	to prick

	118
	aWS15-1
	#7
	Omit: to
	to do

	
	
	#7
answer
	Grade 1 symbol indicator not needed
	chour o

	
	
	#8
answer
	Grade 1 symbol indicator not needed
	short a

	
	
	#9
	Omit: to
	to school

	122
	ST 29
	line 3 
	Omit: com, to
	coming
to visit

	
	
	line 8
	Omit: to
	to the

	
	
	line 9
	Omit: to
	to get

	127
	WS15-3
	line 3 
	Omit: to, com
	to see
come

	
	
	line 4 
	Omit: to
	to visit

	
	
	line 7
	Omit: com, to
	come
to see

	
	
	line 9
	Omit: com
	come

	
	
	line 10
	Omit: to
	to go

	129
	WS15-4
	line 1 
	Spacing rule
	of the

	
	
	line 15
	Numeric mode rule: The numeric indicator must be repeated after the slash. Rule 6.3
	2/16/2001

	
	
	#3 (second)
	Spacing rule
	of the

	
	
	#4 (second)
	Spacing rule
	of the

	130
	aWS15-4
	#6
	Spacing rule
	of the

	
	
	#7
	Spacing rule
	of the

	
	
	#8
	Numeric mode rule
	5-20-09

	
	
	#9
	Spacing rule
	of the

	
	
	#10
	Spacing rule
	of the

	
	
	#11
	Numeric mode rule
	10-15-12

	
	
	#12
	Spacing rule
	of the

	131
	TE Page Word Count
	
	Change “168” to “160”
	

	
	ST 31
	line 2
	Omit: by
	by Izetta

	
	
	line 10
	Omit: to
	to do

	
	
	line 12
	Omit: to (2)
	to work
to clean

	
	
	line 15
	Omit: com
	come

	
	
	line 17
	Omit: to
	to see

	
	
	line 18
	Omit: to
	to say

	131
(cont.)
	ST 31
(cont.)
	line 22
	Omit: dd
	added

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

	132
	TE Page Word Count
	
	Change “161” to “169”
	

	
	ST 32
	
	The last line of ST 31 has been moved to the top of this page.
	Material moved

	
	
	line 7 
	Omit: to (2)
	to talk
to him

	
	
	line 10 
	Omit: to (2)
	to write
to Uncle

	
	
	line 11 
	Omit: to
	to tell

	
	
	line 15 
	Omit: to (2)
	to him
to tell

	
	
	line 19
	Omit: to
	to be

	133
	ST 33
	line 1
	Numeric mode rule
	8/10/2012

	
	
	line 3
	Omit: to
	to hear

	
	
	line 5 
	Omit: to
	to see

	
	
	line 6
	Omit: to
	to one 

	133 (cont.)
	ST 33 (cont.)
	line 7
	Omit: com, to
	coming
to visit

	
	
	line 9
	Omit: to
	to the

	
	
	line 11
	Omit: ation
Use: tion
	information

	134
	ST 34
	line 4 
	Omit: to
	to meet

	
	
	line 5 
	Omit: to
	to play

	
	
	line 7
	Omit: to
	to the

	
	
	line 8
	Omit: to
	to get

	135
	TE Word Page Count
	
	Change “187” to “183”
	

	
	ST 35
	line 1
	Omit: to
	to drag

	
	
	line 3
	Omit: to
	to go

	
	
	line 6
	Omit: ally
	finally

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

	
	
	line 8
	Omit: to
	to meet

	135
(cont.)
	ST 35
(cont.)
	line 12
	Omit: to
	to wonder

	
	
	line 19
	Omit: to
	to tell

	
	
	line 22
	Omit: ally
Use: ea
	Really

	
	
	line 25
	This line has been moved to the top of ST 36.
	Material moved

	136
	TE Page Word Count
	
	Change “162” to “164”
	

	
	ST 36
	
	The last line of ST 35 has been moved to the top of this page.
	Material moved

	
	
	line 7
	Omit: to
	to ask

	
	
	line 9 
	Omit: ally
Use: ea
	really

	
	
	line 14 
	Omit: ally
Use: ea
	Really

	
	
	line 15
	Spacing rule
	of the

	
	
	line 18
	Omit: ally
Use: ea
	Really

	
	
	line 25
	This line has been moved to the top of ST 37.
	Material moved

	137
	TE Page Word Count
	
	Change “64” to “66”
	

	
	ST 37
	
	The last line of ST 36 has been moved to the top of this page.
	Material moved

	
	
	line 6
	Omit: com, to
	coming
to visit

	138
	WS15-5
	line 3
	Omit: to
	to questions

	
	
	#3
	Symbols: parentheses

Spacing rule
	(the lesson learned)
of the

	
	
	#3a
	Omit: com, to
	come
to visit

	139
	aWS15-5
	line 4
	Omit: to
	to the

	140
	WS15-6
	#1
	Spacing rule
Grade 1 word indicator added: In UEB, “f-o-r” is preceded by the grade 1 word indicator (dots 5-6, 5-6) because the letters are standing alone. Rules 2.6 and 5.3
	for the 
f-o-r

	
	
	#3
	Numeric mode rule
	4-5-6

	
	
	#4
	Numeric mode rule
	4-5

	140 (cont.)
	WS15-6 (cont.)
	#5
	Spacing rule
Grade 1 word indicator added
	for the
o-u

	143
	WS15-7
	#3
	Omit: to
	to make

	
	
	#5
	Spacing rule
	of a

	
	
	#6
	Omit: to
	to another

	
	
	#7
	Omit: by
	by people

	144
	aWS15-7
	#9
	Omit: to
	to be

	
	
	#10
	Omit: by
	by someone

	
	
	#12
	Omit: to (2)
	to get
to earn

	148
	TE left side bar: Braille Knowledge
	
	Replace ation with tion.
	

	
	TE main text: Braille Knowledge
	paragraph heading
	Replace ation with tion.
	

	149
	WS15-8
	#4
	Omit: to
	to the

	
	
	#5
	Omit: to, ation
Use: tion
	to the
station

	
	
	#6
	Spacing rule
	of the

	149 (cont)
	aWS15-8
	line 6
	Omit: ation
Use: tion
	vacation

	
	
	#3
	Omit: to
	to the

	
	
	#4
	Omit: to
	to finish

	151
	ST 33
	line 1
	Numeric mode rule
	8/10/2012

	
	
	line 3
	Omit: to
	to hear

	
	
	line 5 
	Omit: to
	to see

	
	
	line 6
	Omit: to
	to one 

	
	
	line 7
	Omit: to
	to visit

	
	
	line 9
	Omit: to
	to the

	154
	WS15-9
	line 12 
	Omit: ble, to
	unscramble
to make

	
	
	line 14
	Spacing rule
	of the

	157
	TE Page Word Count
	
	Change “184” to “167”
	

	
	WS15-10
	line 3
	Omit: by
	by Izetta

	
	
	line 4
	Omit: to
	to have

	157
(cont.)
	WS15-10
(cont.)
	line 8
	Omit: to
	to be 

	
	
	line 9
	Omit: to
Spacing rule
	to get
for the

	
	
	line 12
	Spacing rule
	and a

	
	
	lines 22-23
	These lines have been moved to the top of aWS15-10
	Material moved

	
	
	line 23
	Omit: com, to
	comes
to the

	158
	TE Page Word Count
	
	Change “100” to “117”
	

	
	aWS15-10
	
	The last two lines of WS15-10 have been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: to
	to join

	
	
	line 3
	Omit: to
	to join

	
	
	line 4
	Omit: to
	to Lord

	
	
	line 7
	Omit: to
	to be

	
	
	line 9
	Spacing rule
	for the
to return

	
	
	line 12
	Omit: to
	to their


	GRADE 2: UNIT 3: LESSON 16

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

	173
	WS16-1
	line 11
	Omit: to
	to cheer

	174
	aWS16-1
	line 4
	Omit: to
	to veer

	176
	WS16-2
	line 9
	Numeric mode rule
	1-6

	
	
	line 10
	Spacing rule
Grade 1 word indicator added (2)
	with the
c-o-n
d-i-s

	
	
	#1
	Omit: to
	to enter

	177
	aWS16-2
	#3
	Omit: to
	to discover

	
	
	#4
	Omit: to (2)
	to keep
to stop

	
	
	#6
	Omit: to (2)

The word “dog’s” has been removed from this worksheet to keep it to one page.
	to connect
to the
Material removed

	
	
	line 10
	Numeric mode rule
	7-12

	
	
	#8
	Omit: to
	to play

	
	
	#10
	Omit: to
	to throw

	
	
	#12
	Omit: to, com
	to the
computer

	179
	ST 41
	line 4
	Omit: to
	to have

	
	
	line 5 
	Omit: to
	to show

	
	
	line 6 
	Omit: to
	to build

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

	
	
	line 9
	Omit: to
	to do

	
	
	line 11
	Omit: to
	to climb

	
	
	line 22
	Spacing rule
	with the

	185
	WS16-3
	line 1
	Omit: ation
Use: tion
	Information

	189
	ST 43
	line 2
	Omit: by
	by Marie

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

	
	
	line 8 
	Omit: to (2)
	to choose
to speak

	
	
	line 11
	Omit: to
	to tell

	
	
	line 14
	Symbol: italic word indicator
	train

	189 (cont.)
	ST 43 (cont.)
	line 16 
	Omit: to (2)
	to design
to test

	
	
	line 17
	Omit: to
	to make

	
	
	line 18
	Omit: to, ble
	to do
problem

	
	
	line 19 
	Omit: to
	to be

	
	
	line 20
	Omit: to (2)
	to go
to college

	190
	TE Page Word Count
	
	Change “181” to “179”
	

	
	ST 44
	line 8
	Omit: to
	to fix

	
	
	line 9
	Omit: to
	to a

	
	
	line 10
	Omit: to
	to learn

	
	
	line 11
	Omit: to
	to fix

	
	
	line 12
	Omit: to
	to drive

	
	
	line 17
	Omit: to
	to the

	
	
	line 19
	Omit: to
	to eat

	190
(cont.)
	ST 44
(cont.)
	line 21
	Omit: to
	to his

	
	
	line 25
	This line has been moved to the top of ST 45.
	Material moved

	191
	TE Page Word Count
	
	Change “140” to “142”
	

	
	ST 45
	
	The last line of ST 44 has been moved to the top of this page.
	Material moved

	
	
	line 2
	Omit: to
	to work

	
	
	line 6 
	Omit: to
	to the

	
	
	line 8
	Omit: ble, com
	problems
come

	
	
	line 14
	Omit: to
	to make

	192
	TE Page Word Count
	
	Change “200” to “199”
	

	
	ST 46
	line 6 
	Omit: to
	to know

	
	
	line 11
	Spacing rule
	with a

	
	
	line 15 
	Omit: to
	to help

	
	
	line 16
	Spacing rule
	with the

	192 (cont.)
	ST 46 (cont.)
	line 20
	Omit: to, dd
	to be
added

	
	
	line 24
	Omit: to (2)
	to go
to cooking

	
	
	line 25
	Omit: to (2)

The word “must” has been moved to the beginning of ST 47.
	to learn
to make
Material moved

	193
	TE Page Word Count
	
	Change “193” to “194”
	

	
	ST 47
	line 1
	The word “must” from ST 46 has been moved to the beginning of this line.
	Material moved

	
	
	line 5
	Omit: to
	to Grandma

	
	
	line 7
	Omit: to
	to make

	
	
	line 9 
	Omit: to
	to them

	
	
	line 10
	Symbol: italic symbol indicator
Rule Section 9
	I

	
	
	line 11
	Omit: to
	to work

	
	
	line 12
	Omit: to
	to make

	193
(cont.)
	ST 47
(cont.)
	line 13
	Omit: to
	to make

	
	
	line 14 
	Omit: to
	to help

	
	
	line 15
	Omit: to 
	to volunteer

	
	
	line 18
	Omit: ally
Use: ea
	really

	
	
	line 20
	Omit: to (2)
	to work
to put

	
	
	line 21
	Omit: to
	to stand 

	194
	ST 48
	line 1
	Omit: to (2)
	to go
to college

	
	
	line 3
	Omit: to
	to know 

	
	
	line 5
	Spacing rule
	with the

	
	
	line 10 
	Omit: to
	to speak

	
	
	line 13
	Omit: to
	to be

	195
	WS16-5
	line 4
	Numeric mode rule
	1-8

	
	
	#4
	Omit: ble
	problems

	
	
	#7
	Omit: ble
	problems

	
	
	#8
	Spacing rule
	with the

	196
	aWS16-5
	line 2
	Numeric mode rule
	9-12

	
	
	line 3
	Omit: to
	to number

	
	
	#9
	Omit: to
	to be

	
	
	#9a
	Omit: to
	to be

	
	
	#9b
	Omit: to
	to work 

	
	
	#9c
	Omit: to
	to not 

	
	
	#12
	Omit: to
	to speak

	201
	WS16-7
	line 2
	Spacing rule
	with the

	205
	WS16-8
	line 13
	Omit: to
Symbols: parentheses (4)
	to the
(1)
(2)

	
	
	lines 14-16
	Symbols: parentheses (12)
	(3)
(4)
(5)
(6)
(7)
(8)

	206
	TE
	sentence 2
	Replace “sixth” with “fourth.”
The timed reading on this page needs to be changed because the last line of ST 44 has shifted to ST 45.
	

	
	
	Timed Reading Word Count
	Change “91” to “92”
The word count is changed because the timed reading 
	

	
	ST 44
	
	TE only: Use the fourth, fifth, and sixth paragraphs as the timed reading (starting with “That night …” and ending with “…and careers then.”).
	

	
	
	line 8
	Omit: to
	to fix

	
	
	line 9
	Omit: to
	to a

	
	
	line 10
	Omit: to
	to learn

	
	
	line 11
	Omit: to
	to fix

	
	
	line 12
	Omit: to
	to drive

	
	
	line 17
	Omit: to
	to the

	
	
	line 19
	Omit: to
	to eat

	
	
	line 21
	Omit: to
	to his

	
	
	line 25
	This line has been moved to the top of ST 45.
	Material moved

	207
	TE
	Number of words for WPM
	Change “91” to “92”
	

	
	TE last paragraph
	
	This activity needs to be changed because of the change to the timed reading. Have the student skim for c instead of t.

Replace all the “t”s with “c”s (4)
Replace the words to find with: (Connor, cars—2 times, car, cousins, career)
	

	213
	TE Page Word Count
	
	Change “196” to “192”
	

	
	WS16-9
	line 2
	Omit: by
	by Retta

	
	
	line 3
	Omit: to
	to school

	
	
	line 10 
	Omit: to
	to be

	
	
	line 11
	Symbol: italic word indicator
	And

	
	
	line 22
	Omit: to, ally
	to the
Finally

	
	
	line 23
	The words “discuss it with my” have been moved to the top of aWS16-9.
	Material moved

	214
	TE Page Word Count
	
	Change “137” to “141”
	

	
	aWS16-9
	
	The words “discuss it with my” have been moved to the beginning of this page.
	Material moved

	
	
	line 3
	Omit: ble
	problem

	
	
	line 12
	Spacing rule
	of the

	217
	WS16-10
	line 5 
	Omit: ation, to
Use: tion
	Education
to a

	
	
	line 6
	Omit: ation
Use: tion
	Location

	
	
	line 12
	Omit: ation, to
	Education
to a

	
	
	line 13
	Omit: ation
Use: tion
	Location


	GRADE 2: UNIT 3: LESSON 17

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

	231
	WS17-1
	line 2
	Grade 1 word indicator added
	r-e

	
	
	#1
	Omit: to, com
	to come

	
	
	#2
	Omit: to
	to heat

	
	
	#3
	Omit: to
	to do

	
	
	line 8
	Grade 1 word indicator added
	p-r-e

	
	
	#1
(second)
	Omit: to
	to plan

	
	
	#2
	Omit: to
	to heat

	
	
	#3
	Omit: to
	to get

	
	
	line 15
	Grade 1 word indicator added
	u-n

	
	
	#3
(third)
	Omit: to
	to lock

	232
	aWS17-1
	line 1
	Grade 1 word indicator added
	c-o-n

	
	
	line 3
	Omit: ation
Use: tion
	conversation

	
	
	#1
	Omit: to
	to keep 

	
	
	#2
	Omit: to
	to keep 

	232
(cont.)
	aWS17-1
(cont.)
	#3
	Omit: to
	to talk

	
	
	line 9
	Grade 1 word indicator added
	d-i-s

	233
	ST 51
	line 6
	Omit: to
	to understand

	
	
	line 12
	Omit: to
	to make

	
	
	line 13
	Omit: to
	to use

	238
	WS17-2
	#2
	Omit: to
	to stop

	
	
	#4
	Spacing rule
Omit: by
	of the
by the

	244
	ST 53
	line 2
	Omit: by
	by Jean

	
	
	line 3
	Omit: to
	to Ashley's

	
	
	line 5
	Symbol: italic word indicator
	Grams

	
	
	line 6
	Omit: to
	to sleepovers

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

	
	
	line 9
	Omit: com
	come

	
	
	line 14 
	Omit: to
	to check

	244
(cont.)
	ST 53
(cont.)
	line 16
	Spacing rule
	of the 

	
	
	line 18 
	Spacing rule
	of the

	
	
	line 20
	Spacing rule
	of the

	
	
	line 21
	Omit: to
	to the

	
	
	line 22
	Symbol: italic word indicator
	Kirsten

	245
	ST 54
	line 3
	Omit: to 
	to find

	
	
	line 5
	Omit: ation, to
Use: tion
	invitation
to a

	
	
	line 6 
	Omit: to 
	to be

	
	
	line 9
	Omit: com
	come

	
	
	line 12
	Omit: to
	to my 

	
	
	line 15 
	Omit: to 
	to empty 

	
	
	line 19
	Symbol: italic symbol indicator
Omit: to
	I
to a

	
	
	line 21
	Omit: to 
	to unpack

	246
	ST 55
	line 2 
	Spacing rule
	with the

	
	
	line 3
	Omit: to
	to take

	
	
	line 14
	Omit: to
Spacing rule
	to wait
of the

	
	
	line 17
	Omit: to
	to hurt

	247
	ST 56
	line 4 
	Omit: to
	to the

	
	
	line 7
	Omit: to
	to be

	
	
	line 8
	Spacing rule
	for the 

	
	
	line 11
	Omit: to
	to relax

	
	
	line 14
	Omit: dd
	nodded

	249
	ST 57
	line 5 
	Omit: to
	to relax

	
	
	line 6
	Spacing rule
	with a

	
	
	line 9
	Omit: to
	to put 

	
	
	line 14 
	Omit: to
	to pass 

	
	
	line 16
	Omit: ally
Use: ea
	really

	249
(cont.)
	ST 57
(cont.)
	line 18
	Omit: to
	to whisper 

	
	
	line 19
	Omit: to
	to another

	
	
	line 20
	Omit: to (2)
	to say
to see

	
	
	line 24
	Omit: to
	to eat

	250
	TE Page Word Count
	
	Change “182” to “179”
	

	
	ST 58
	line 1 
	Omit: to, dd
	to make
Muddy

	
	
	line 2
	Omit: dd
	Buddies

	
	
	line 6
	Omit: to
	to see

	
	
	line 9
	Omit: to
	to a

	
	
	line 12
	Omit: to
	to get

	
	
	line 20
	Spacing rule
	of the

	
	
	line 23
	Omit: ally
	Finally

	
	
	line 25
	The words “up, I was” have been moved to the beginning of ST 59.
	Material moved

	251
	TE Page Word Count
	
	Change “37” to “40”
	

	
	ST 59
	line 1
	The words “up, I was” have been moved to the beginning of this page.
	Material moved

	
	
	line 1
	Omit: to
	to ear

	
	
	line 6
	Omit: to
	to her

	252
	WS17-5
	line 2
	Numeric mode rule
Omit: to
	1-5
to number

	
	
	#3
	Omit: to (2)
	to ear

	253
	aWS17-5
	#4b
	Omit: to
	to see

	
	
	#5
	Omit: to
	to play

	254
	WS17-6
	#1
	Spacing rule
Grade 1 word indicator added
	for the
d-i-s

	
	
	#2
	Spacing rule
Grade 1 word indicator added
	for the
c-o-n

	
	
	#3
	Spacing rule
Grade 1 word indicator added
	with the
p-r-e

	
	
	#4
	Spacing rule
Grade 1 word indicator added
	with the
r-e

	257
	WS17-7
	line 4
	Spacing rule
	and a

	
	
	line 6 
	Omit: to
	to his

	
	
	line 8
	Omit: to (2), com
	to complete
to make

	258
	WS17-8
	#9
	Omit: to
	to put

	
	
	#10
	Omit: dd
	middle

	
	
	#11
	Omit: to
	to find

	
	
	#15
	Spacing rule
	for the

	263
	WS17-9
	line 5 
	Omit: to
	to the

	
	
	line 6
	Omit: to
Spacing rule
	to get
of the 

	
	
	line 7
	Omit: to
	to rain

	
	
	line 9
	Omit: to
	to pour

	
	
	line 10
	Spacing rule (2)

Omit: to
	for a
for the
to stop

	
	
	line 15
	Omit: to
	to share

	263
(cont.)
	WS17-9
(cont.)
	line 16 
	Omit: to
	to get

	
	
	line 17
	Omit: dd
Spacing rule
	puddle
of the

	
	
	line 18
	Omit: to (2)
	to open
to the

	264
	WS17-10
	line 4
	Spacing rule
Omit: to
	of the
to finish

	
	
	line 5 
	Numeric mode rule
Omit: to
	1-10
to use

	
	
	line 9
	Omit: com
	coming

	
	
	line 10
	Omit: com
	coming

	
	
	#1
	Omit: to
	to leave

	
	
	#4
	Omit: to
	to clean

	
	
	#6
	Omit: to
	to disconnect

	
	
	#8
	Omit: to
	to return

	
	
	#10
	Omit: to
	to play

	266
	ST 57
	line 5 
	Omit: to
	to relax

	
	
	line 6
	Spacing rule
	with a

	
	
	line 9
	Omit: to
	to put 

	
	
	line 14 
	Omit: to
	to pass 

	
	
	line 16
	Omit: ally
Use: ea
	really

	
	
	line 18
	Omit: to
	to whisper 

	
	
	line 19
	Omit: to
	to another

	
	
	line 20
	Omit: to (2)
	to say
to see

	
	
	line 24
	Omit: to
	to eat

	274
	WS17-12
	line 3
	Omit: dd (2)
	Muddy
Buddies 

	
	
	line 6 
	Spacing rule
	of a

	
	
	line 7
	Spacing rule
	of a

	
	
	#9
	Omit: into
	into each

	275
	aWS17-12
	#11
	Omit: to
	to cool

	
	
	#13
	Omit: dd (2)
	Muddy
Buddies

	
	
	line 15 
	Spacing rule
	of the

	
	
	line 18
	Spacing rule
	with a

	277
	WS17-14
	line 2
	Omit: to
	to answer


	GRADE 2: UNIT 3: MEET THE AUTHORS

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

	283
	ST 67
	line 8
	Symbols: parentheses
	(BOP)

	
	
	line 10
	Omit: to
	to read

	
	
	line 12 
	Omit: to
	to write

	
	
	line 16
	Omit: to (2)
	to college
to be

	
	
	line 19 
	Omit: to
	to help

	
	
	line 20 
	Omit: to
	to be

	
	
	line 21 
	Omit: to
Symbol: italic passage indicator
	to write
Family

	
	
	line 22
	Symbols: italic terminator (2), italic passage indicator
	Friends
Just
It

	
	
	line 23
	Omit: to (2)
	to her
to be

	
	
	line 24
	The words “friends. Robin” have been moved to ST 68.
	Material moved

	284
	ST 68
	
	The words “friends. Robin” have been moved from ST 67 to the beginning of this page.
	Material moved

	
	
	line 1 
	Omit: to
	to chat

	
	
	line 4
	Omit: to
	to swim

	
	
	line 6
	Omit: to
	to her

	
	
	line 7
	Spacing rule
	of the

	
	
	line 12 
	Omit: to
	to write

	
	
	line 14
	Omit: to
	to make

	
	
	line 20
	Omit: to
	to design

	285
	ST 69
	line 1
	Omit: to
	to play

	
	
	line 3
	Omit: to
	to decorate

	
	
	line 6
	Omit: to
	to knowledge

	
	
	line 7
	Omit: to
	to read

	
	
	line 11
	Omit: to
	to read


	GRADE 2: UNIT 3: LESSON 18

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

	287
	TE Word Work: Dolch Word Recognition
	
	Omit: by, com, into, to
	by(fc)
come
into(fc)
to(fc)

	
	TE Word Work: Spelling
	
	Omit: ation (4)
Use: tion (4)
	invitation
location
nation
station

	288
	TE Reading: New Reading Words
	
	Omit: ation (3)
Use: tion (3)
	decorations
information
invitations

	
	TE Braille Knowledge
	
	Replace ation with tion.
	

	292
	ST 63
	line 3
	Omit: by
	by Izetta

	
	
	line 6
	Spacing rule
	of the 

	
	
	line 7 
	Omit: to, ation
Use: tion
	to the
station

	
	
	line 8
	Omit: ation
Use: tion
	information

	
	
	line 18 
	Omit: to
	to store

	
	
	line 19
	Omit: to
	to clean

	293
	ST 64
	line 5
	Omit: to
	to help

	
	
	line 6
	Symbol: italic word indicator
Omit: ally
Use: ea
	really

	294
	WS18-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1a
	Omit: to
	to tell

	
	
	#2
	Omit: to
	to do

	
	
	#4
	Spacing rule
	for the

	
	
	#4b
	Omit: to
	to do

	
	
	#5
	Symbol: italic word indicator
Omit: ally
Use: ea
	really

	297
	ST 65
	line 2
	Omit: to
	to be

	
	
	line 3
	Omit: to
	to get

	
	
	line 4
	Omit: to
	to get

	
	
	line 5
	The word “favorite” has been replaced with the word “best” to keep the text to one page.
	Material changed

	297
(cont.)
	ST 65
(cont.)
	line 9
	Omit: to
	to play

	
	
	line 16
	Omit: to (2), ally
	to rebuild
Finally
to play

	
	
	line 22
	Omit: to
	to fall

	298
	aWS18-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1
	Omit: to
	to go

	
	
	#1a
	Omit: to
	to get

	
	
	#4
	Omit: to
	to be

	
	
	#4c
	Omit: to
	to be

	
	
	#5
	Spacing rule
	for the

	300
	WS18-2
	#17
	Omit: by
	by(fc)

	
	
	#20
	Omit: into
	into(fc)

	
	
	#23
	Omit: com
	come

	301
	aWS18-2
	#24
	Omit: to
The word “can” has been moved to the end of #27.
	to(fc)
Material moved

	
	
	#27
	The word “can” has been moved to end of this line
	Material moved

	302
	TE ar and are
	#1
	Omit: to
	to take

	303
	WS18-3
	#1
	Omit: to
	to take

	
	
	#12
	Omit: to
	to the

	304
	TE air, ear, eer, ere
	#12
	Omit: to
	to the

	
	TE Prefixes re, pre, un, con, dis
	#19
	Omit: to
	to the

	
	
	#20
	Omit: to (2)
	to keep

	
	
	#21
	Omit: to
	to heat

	305
	aWS18-3
	#19
	Omit: to
	to the

	
	
	#20
	Omit: to (2)
	to keep

	
	
	#21
	Omit: to
	to heat

	306
	TE Spelling
	#7
	Omit: ation
Use: tion
Replace “(st)(dot 6)n” with “(st)a(dots 5-6)n”.
	station

	308
	WS18-4
	#1
	“(fc)ation” has been replaced with “(fc)tion”
	Material changed

	
	
	#6
	Omit: ation
Use: tion
	station

	
	
	#9
	Omit: ation
Use: tion
	decorations

	
	
	#12
	Omit: to
	to choose

	
	
	#13
	Omit: to, com
	to connect
computer

	309
	aWS18-4
	#14
	Omit: to
	to behave

	
	TE Contractions in isolation
	#1
	Replace “(fc)ation” with “(fc)tion”
	

	
	TE Contractions in context
	#6
	Omit: ation
Use: tion
	station

	
	
	#9
	Omit: ation
Use: tion
	decorations

	
	
	#12
	Omit: to
	to choose

	
	
	#13
	Omit: to, com
	to connect
computer

	311
	TE 
	#17
	Omit: ation
Use: tion
Replace “n(dot 6)n” with “na(dots 5-6)n”.
	nation

	312
	WS18-5
	#5
	Spacing rule
	for a

	
	
	#6
	Spacing rule
	with the

	
	
	#10
	Omit: to (2)
	to Dave

	
	
	#11
	Omit: to
	to Dave

	313
	TE Complete, incomplete, and run-on sentences
	#5
	Spacing rule
	for a

	
	
	#6
	Spacing rule
	with the

	
	TE Pronouns
	#10
	Omit: to (2)
	to Dave

	
	
	#11
	Omit: to
	to Dave

	314
	aWS18-5
	#22
	Spacing rule
	of the 

	
	TE Months of year
	#22
	Spacing rule
	of the

	316
	WS18-6
	#2
	Omit: ation
Use: tion
The word “decorations” on this line and the word “accent” on line #4 have been interchanged.
	decorations
Material moved

	316 (cont.)
	WS18-6
(cont.)
	#3
	Omit: ation
Use: tion
	invitations

	
	
	#4
	The word “accent” on this line and the word “decorations” on line #2 have been interchanged.
	Material moved

	
	
	#7
	Symbol: tilde over following letter
Omit: ation
Use: tion
	piñata
information


	GRADE 2: UNIT 3: LESSON 13 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	1
	Spelling
	Omit: ation (4)
Use: tion (4)
	nation
station
location
invitation

	
	New Reading Words
	Omit: ation (3)
Use: tion (3)
Symbol: tilde over following letter
	invitations
information
decorations
piñata

	2
	Braille Knowledge
	Replace ation with tion
	


THERE ARE NO CHANGES FOR THE BOP SECOND GRADE UNIT 3 LESSON 14 LESSON MONITORING SHEETS.

	GRADE 2: UNIT 3: LESSON 15 LESSON MONITORING SHEETS

	Page
	Location
	Change
	Modification

	2
	Braille Knowledge
	Replace ation with tion
	


THERE ARE NO CHANGES FOR THE BOP SECOND GRADE UNIT 3 LESSON 16 OR 17 LESSON MONITORING SHEETS.
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 3: ASSESSMENT ADMINISTRATION RECORD

	Page
	Location
	Location
Detail
	Change
	Modification

	2
	ST 63
	line 3
	Omit: by
	by Izetta

	
	
	line 6
	Spacing rule
	of the 

	
	
	line 7 
	Omit: to, ation
Use: tion
	to the
station

	
	
	line 8
	Omit: ation
Use: tion
	information

	
	
	line 18 
	Omit: to
	to store

	
	
	line 19
	Omit: to
	to clean

	3
	ST 64
	line 5
	Omit: to
	to help

	
	
	line 6
	Symbol: italic word indicator
Omit: ally
Use: ea
	really

	
	WS18-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1a
	Omit: to
	to tell

	
	
	#2
	Omit: to
	to do

	3 (cont.)
	WS18-1 (cont.)
	#4
	Spacing rule
	for the

	
	
	#4b
	Omit: to
	to do

	
	
	#5
	Symbol: italic word indicator
Omit: ally
Use: ea
	really

	5-6
	ST 65
	line 2
	Omit: to
	to be

	
	
	line 3
	Omit: to
	to get

	
	
	line 4
	Omit: to
	to get

	
	
	line 5
	The word “favorite” has been replaced with the word “best” to keep the text to one page.
	Material changed

	
	
	line 9
	Omit: to
	to play

	
	
	line 16
	Omit: to (2), ally
	to rebuild
Finally
to play

	
	
	line 22
	Omit: to
	to fall

	7
	aWS18-1
	line 2
	Numeric mode rule
	1-5

	
	
	line 3
	Omit: to
	to number

	
	
	#1
	Omit: to
	to go

	7
(cont.)
	aWS18-1
(cont.)
	#1a
	Omit: to
	to get

	
	
	#4
	Omit: to
	to be

	
	
	#4c
	Omit: to
	to be

	
	
	#5
	Spacing rule
	for the

	10-11
	WS18-2
	#17
	Omit: by
	by(fc)

	
	
	#20
	Omit: into
	into(fc)

	
	
	#23
	Omit: com
	come

	11
	aWS18-2
	#24
	Omit: to
The word “can” has been moved to the end of #27.
	to(fc)
Material moved

	
	
	#27
	The word “can” has been moved to end of this line
	Material moved

	14
	ar and are
	#1
	Omit: to
	to take

	
	WS18-3
	#1
	Omit: to
	to take

	
	
	#12
	Omit: to
	to the

	15
	air, ear, eer, ere
	#12
	Omit: to
	to the

	
	aWS18-3
	#19
	Omit: to
	to the

	
	
	#20
	Omit: to (2)
	to keep

	
	
	#21
	Omit: to
	to heat

	16
	Prefixes re, pre, un, con, dis
	#19
	Omit: to
	to the

	
	
	#20
	Omit: to (2)
	to keep

	
	
	#21
	Omit: to
	to heat

	17
	F. WORD WORK
	#7
	Omit: ation
Use: tion
Replace “(st)(dot 6)n” with “(st)a(dots 5-6)n”.
	station

	18
	WS18-4
	#1
	“(fc)ation” has been replaced with “(fc)tion”
	Material changed

	
	
	#6
	Omit: ation
Use: tion
	station

	
	
	#9
	Omit: ation
Use: tion
	decorations

	
	
	#12
	Omit: to
	to choose

	
	
	#13
	Omit: to, com
	to connect
computer

	
	aWS18-4
	#14
	Omit: to
	to behave

	19
	TE Contractions in isolation
	#1
	Replace “(fc)ation” with “(fc)tion”
	

	
	TE Contractions in context
	#6
	Omit: ation
Use: tion
	station

	
	
	#9
	Omit: ation
Use: tion
	decorations

	
	
	#12
	Omit: to
	to choose

	
	
	#13
	Omit: to, com
	to connect
computer

	20
	Writing Contractions 
	#17
	Omit: ation
Use: tion
Replace “n(dot 6)n” with “na(dots 5-6)n”.
	nation

	21
	WS18-5
	#5
	Spacing rule
	for a

	
	
	#6
	Spacing rule
	with the

	
	
	#10
	Omit: to (2)
	to Dave

	
	
	#11
	Omit: to
	to Dave

	22
	Complete, incomplete, and run-on sentences
	#5
	Spacing rule
	for a

	
	
	#6
	Spacing rule
	with the

	
	Pronouns
	#10
	Omit: to (2)
	to Dave

	
	
	#11
	Omit: to
	to Dave

	23
	aWS18-5
	#22
	Spacing rule
	of the 

	
	Months of year
	#22
	Spacing rule
	of the

	25
	WS18-6
	#2
	Omit: ation
Use: tion
The word “decorations” on this line and the word “accent” on line #4 have been interchanged.
	decorations
Material moved

	
	
	#3
	Omit: ation
Use: tion
	invitations

	
	
	#4
	The word “accent” on this line and the word “decorations” on line #2 have been interchanged.
	Material moved

	
	
	#7
	Symbol: tilde over following letter
Omit: ation
Use: tion
	piñata
information


