

Grades K-6

Phonics Scope and Sequence

SCOTT FORESMAN
**Reading
Street**
COMMON CORE

Kindergarten

Phonics Scope and Sequence

UNIT 1

- Week**
- 1 Letter Recognition: Aa, Bb, Cc, Dd, Ee
 - 2 Letter Recognition: Ff, Gg, Hh, Ii, Jj, Kk, Ll, Mm, Nn
 - 3 Letter Recognition: Oo, Pp, Qq, Rr, Ss
 - 4 Letter Recognition: Tt, Uu, Vv, Ww, Xx, Yy, Zz
 - 5 Consonant /m/ m
 - 6 Consonant /t/ t

UNIT 2

- Week**
- 1 Short and long a
 - 2 Consonant /s/ s
 - 3 Consonant /p/ p
 - 4 Consonant /k/ c
 - 5 Short and long i
 - 6 Short and long i

UNIT 3

- Week**
- 1 Consonants /n/ n, (Day 1); /b/ b (Day 2)
 - 2 Consonant /r/ r
 - 3 Consonants /d/ d (Day 1); /k/ k (Day 2)
 - 4 Consonant /f/ f
 - 5 Short and long o
 - 6 Short and long o

UNIT R/READINESS

- Week**
- 1 Consonant m/m/; Consonant s, ss /s/; Consonant t/t/; Short a: a
 - 2 Consonant c/k/; Consonant p/p/; Consonant n/n/
 - 3 Consonant f, ff /f/; Consonant b/b/; Consonant g/g/; Short i: i
 - 4 Consonant d/d/; Consonant l, ll /l/; Consonant h/h/; Short o: o
 - 5 Consonant r/r/; Consonant w/w/; Consonant j/i/; Consonant k/k/; Short e: e
 - 6 Consonant v/v/; Consonant y/y/; Consonant z, zz /z/; Consonant qu/kw/; Short u: u

UNIT 1

- Week**
- 1 Short a: a
Consonant Pattern -ck
 - 2 Short i: i
Consonant x/ks/
 - 3 Short o: o
Plural -s; Consonant s/z/
 - 4 Inflected Ending -s
Inflected Ending -ing
 - 5 Short e: e
Initial Consonant Blends
 - 6 Short u: u
Final Consonant Blends

UNIT 2

- Week**
- 1 Consonant Digraphs sh, th
Vowel Sound in ball: a, al
 - 2 Long a: a_e
Consonants c/s/, g/i/
 - 3 Long i: i_e
Consonant Digraphs wh, ch, tch, ph
 - 4 Long o: o_e
Contractions
 - 5 Long u: u_e; Long e: e_e
Inflected Ending -ed
 - 6 Long e: e, ee
Syllables VC/CV

UNIT 4

- Week**
- 1 Consonant /h/ h
 - 2 Consonant /l/ Li
 - 3 Consonant Blends
 - 4 Consonant /g/ g
 - 5 Short and long e
 - 6 Short and long e

UNIT 5

- Week**
- 1 Consonants /j/ Ji (Day 1); /w/ w (Day 2)
 - 2 Consonant /ks/ x
 - 3 Short and long u
 - 4 Short and long u
 - 5 Consonants /v/ v (Day 1); /z/ Zz (Day 2)
 - 6 Consonants /y/ y (Day 1); /kw/ Qu (Day 2)

UNIT 6

- Week**
- 1 All consonants; short vowels a and i
 - 2 All consonants; vowels a, i, and o
 - 3 All consonants; vowels a, i, o, and e
 - 4 All consonants; vowels a, i, o, e, and u
 - 5 All consonants; all vowels
 - 6 All consonants; all vowels

UNIT 3

- Week**
- 1 Vowel Sounds of y
Syllable Pattern CV
 - 2 Consonant Patterns ng, nk
Compound Words
 - 3 Ending -es; Plural -es
Vowels: r-Controlled or, ore
 - 4 Adding Endings
Vowel: r-Controlled ar
 - 5 Vowels: r-Controlled er, ir, ur
Contractions
 - 6 Comparative Endings -er, -est
Consonant Pattern -dge

UNIT 4

- Week**
- 1 Vowel Digraphs ai, ay
Singular and Plural Possessives
 - 2 Vowel Digraph ea
Adding Endings
 - 3 Vowel Digraphs oa, ow
Three-Letter Consonant Blends
 - 4 Vowel Digraphs ie, igh
Consonant Patterns kn, wr
 - 5 Compound Words
Vowel Digraphs ue, ew, ui
 - 6 Vowel Sound in moon: oo

UNIT 5

- Week**
- 1 Diphthongs ow, ou
Final Syllable -le
 - 2 Vowel Patterns ow, ou
Syllables V/CV, VC/V
 - 3 Vowel Sound in foot: oo
Adding Endings
 - 4 Diphthongs oi, oy
Suffixes -er, -or
 - 5 Vowel Sound in ball: aw, au
Syllable Patterns: Vowel Digraphs and Diphthongs
 - 6 Prefixes un-, re-
Long o: o; Long i: i

Grade 1

Phonics Scope and Sequence

Grade 2

Phonics Scope and Sequence

UNIT 1

- Week**
- 1 Short Vowels
 - 2 Long Vowels CVCe
 - 3 Consonant Blends
 - 4 Inflected Endings
 - 5 Consonant Digraphs

UNIT 2 (focus on syllables to end of year)

- Week**
- 1 Vowels *r*-Controlled *-ar, -or, -ore, -oar*
 - 2 Contractions
 - 3 Vowels: *r*-Controlled *-er, -ir, -ur*
 - 4 Plurals
 - 5 Vowel Digraphs *ai, ay*

UNIT 3

- Week**
- 1 Vowel Patterns *e, ee, ea, y*
 - 2 Vowel Patterns *o, oa, ow*
 - 3 Compound Words
 - 4 Vowel Patterns *i, ie, igh, y*
 - 5 Comparative Endings *-er, -est*

UNIT 4

- Week**
- 1 Final Syllable *-le*
 - 2 Vowels Patterns *oo, u*
 - 3 Diphthongs *ou, ow, oi, oy*
 - 4 Syllable Patterns CV, CVC
 - 5 Vowel Digraphs *oo ue, ew, ui*

UNIT 5

- Week**
- 1 Suffixes *-ly, -ful, -er, -or, -ish*
 - 2 Prefixes *un-, re-, pre-, dis-*
 - 3 Consonant Patterns *kn, wr, gn, mb*
 - 4 Consonant Patterns *ph, gh, ck, ng*
 - 5 Vowel Patterns *aw, au, au(gh), al*

UNIT 6

- Week**
- 1 Inflected Endings
 - 2 Abbreviations
 - 3 Final Syllables *-tion, -ture, -ion*
 - 4 Suffixes *-ness, -less, -able, -ible*
 - 5 Prefixes *mis-, mid-, non-*

Grade 3

Phonics Scope and Sequence

UNIT 1

- Week**
- 1 Short Vowels; Syllables VC/CV
 - 2 Plurals *-s, -es, -ies*
 - 3 Base Words and Endings *-ed, -ing, -er, -est*
 - 4 Vowel Digraphs *ee, ea; ai, ay; oa, ow*
 - 5 Vowel Diphthongs */ou/* spelled *ou, ow; /oi/* spelled *oi, oy*

UNIT 2

- Week**
- 1 Syllables V/CV, VC/V
 - 2 Final Syllable *-le*
 - 3 Compound Words
 - 4 Consonant Blends *squ, spl, thr, str*
 - 5 Consonant Digraphs */sh/, /th/, /f/, /ch/, /ng/*

UNIT 3

- Week**
- 1 Contractions
 - 2 Prefixes *un-, re-, mis-, dis-, non*
 - 3 Spellings of */j/, /s/, /k/*
 - 4 Suffixes *-ly, -ful, -ness, -less, -able, -ible*
 - 5 Consonant Patterns *wr, kn, gn, st, mb*

UNIT 4

- Week**
- 1 Irregular Plurals
 - 2 Vowels: *r*-Controlled */er/* spelled *ir, er, ur, ear, or, and ar, or, ore, oar*
 - 3 Prefixes *pre-, mid-, over-, out-, bi-, de*
 - 4 Suffixes *-er, -or, -ess, -ist*
 - 5 Syllables VCCCV

UNIT 5

- Week**
- 1 Syllable Patterns CV/VC
 - 2 Homophones
 - 3 Vowel Patterns *a, au, aw, al, augh, ough*
 - 4 Vowel Patterns *ei, eigh*
 - 5 Suffixes *-y, -ish, -hood, -ment*

UNIT 6

- Week**
- 1 Vowel Sounds in *moon* and *foot*: *oo, ew, ue, ui, and oo, u*
 - 2 Schwa
 - 3 Final Syllables *-tion, -ion, -ture, -ive, -ize*
 - 4 Prefixes *im-, in-*
 - 5 Related Words

Grade 4

Grade 5

Phonics Scope and Sequence

Phonics Scope and Sequence

Unit 1

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Suffixes	Word Ending <i>-ed</i>
2 Word Endings	Suffixes <i>-or, -er</i>
3 Multiple-meaning Words	Word Ending <i>-ing</i>
4 Synonyms and Antonyms	Compound Words
5 Suffixes	Related Words

Unit 2

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Prefixes and Suffixes	Prefixes <i>un-, in-</i>
2 Unknown Words	Spanish and Native American Word Origins
3 Prefixes	Latin Prefixes <i>dis-, re-, non-</i>
4 Unknown Words	Compound Words
5 Unknown Words	Suffix <i>-ly</i>

Unit 1

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Homographs	Suffix <i>-ly</i>
2 Homonyms	Greek and Latin Roots
3 Unknown Words	Compound Words
4 Antonyms	Shades of Meaning
5 Multiple-meaning Words	Suffix <i>-ing</i>

Unit 2

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Unfamiliar Words	Spanish Word Origins
2 Unknown Words	French Word Origins
3 Greek and Latin Roots	Suffixes <i>-tion, -ion</i>
4 Unfamiliar Words	Spanish Word Origins
5 Endings <i>-s, -ed, -ing</i>	Word Families

Unit 3

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Multiple-meaning Words	Latin Word Origins
2 Multiple-meaning Words	Greek Roots <i>bio, phon, graph</i>
3 Unfamiliar Words	Related Words
4 Root Words	Latin Roots <i>struct, scribe, script</i>
5 Suffixes	Related Words

Unit 4

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Synonyms and Antonyms	Suffixes <i>-ian, -ist, -ism</i>
2 Multiple-meaning Words	Latin Roots <i>aqua, dict</i>
3 Unknown Words	Related Words—Prefixes <i>im-, in-</i>
4 Greek and Latin Roots	Greek and Latin Prefixes <i>trans-, tele-</i>
5 Synonyms and Antonyms	Greek Prefixes <i>amphi-, anti-</i>

Unit 3

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Multiple-meaning Words	Shades of Meaning
2 Greek and Latin Roots	Greek and Latin Roots
3 Homonyms	Suffixes <i>-tion, -sion</i>
4 Antonyms	Suffix <i>-ous</i>
5 Prefixes <i>pre-, re-</i>	Compound Words

Unit 4

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Endings <i>-ed, -ing, -s</i>	Word Endings <i>-ing, -ed, -s</i>
2 Unfamiliar Words	Suffixes <i>-ly, -ian</i>
3 Synonyms	Suffix <i>-ize</i>
4 Unfamiliar Words	Prefixes <i>com-, pro-, epi-</i>
5 Suffixes <i>-ion, -ish</i>	Idioms

Unit 5

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Homographs	French Word Origins
2 Greek and Latin Roots	Suffixes <i>-ous, -able, -ible</i>
3 Unfamiliar Words	Related Words
4 Greek and Latin Prefixes	Suffix <i>-ion</i>
5 Synonyms	German Word Origins

Unit 6

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Root Words	Latin Roots <i>gener, port</i>
2 Multiple-meaning Words	Latin Roots <i>dur, ject</i>
3 Unfamiliar Words	French Word Origins
4 Unfamiliar Words	Related Words
5 Multiple-meaning Words	Prefix <i>astro-</i> , Greek and Latin Roots

Unit 5

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Greek and Latin Roots	Prefix <i>im-</i>
2 Unknown Words	Acronyms
3 Multiple-meaning Words	Greek and Latin Roots
4 Unfamiliar Words	Complex Spelling Patterns <i>-ous, -ious, -eous</i>
5 Prefixes <i>over-, in-</i>	Morphemes

Unit 6

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Unknown Words	Compound Words
2 Endings <i>-s, -es</i>	Russian Word Origins
3 Suffixes <i>-less, -ful</i>	Complex Spelling Patterns <i>ci = /sh/, ti = /sh/, ous = /us/</i>
4 Unfamiliar Words	Word Families
5 Homographs	Compound Words

Grade 6

Phonics Scope and Sequence

Unit 1

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Synonyms	Word Endings <i>-ed, -ing</i>
2 Greek and Latin Roots	Shades of Meaning
3 Unfamiliar Words	Spanish and Native American Word Origins
4 Word Endings	Prefixes <i>ex-, re-</i>
5 Suffixes	Multiple-meaning Words

Unit 2

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Greek and Latin Roots	Related Words
2 Suffixes	Morphemes
3 Unknown Words	Spanish and Native American Word Origins
4 Unfamiliar Words	Shades of Meaning
5 Greek and Latin Roots	Greek and Latin Roots

Unit 3

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Word Endings	Shades of Meaning
2 Suffixes	Greek and Latin Roots
3 Synonyms	Suffixes <i>-ary, -ize</i>
4 Prefixes	Multiple-meaning Words
5 Antonyms	Suffixes <i>-ion, -less</i>

Unit 4

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Unfamiliar Words	French and Italian Words
2 Unknown Words	Suffixes <i>-ship, -ence</i>
3 Unfamiliar Words	Suffixes <i>-en, -age, -ment</i>
4 Multiple-meaning Words	Greek and Latin Roots
5 Prefixes	Shades of Meaning

Unit 5

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Antonyms	Prefixes <i>ac-, de-</i>
2 Homonyms	Spanish Words
3 Synonyms	Greek and Latin Roots
4 Unfamiliar Words	Shades of Meaning
5 Unknown Words	Affixes <i>un-, -able</i>

Unit 6

WORD STUDY SKILL	PHONICS SKILL
Week	
1 Prefixes	Greek and Latin Roots
2 Unfamiliar Words	Greek Roots
3 Multiple-meaning Words	Prefixes <i>pro-, uni-, dis-</i>
4 Multiple-meaning Words	French Words
5 Synonyms	Shades of Meaning

PearsonSchool.com
800-848-9500

Copyright Pearson Education, Inc., or its affiliates. All rights reserved.

SAM: 978-0-133-17353-6