
Wordy Qwerty - Scope and Sequence

LEVEL/ PATTERN RECYCLER POP-A-WORD WRITE STORIES READ STORIES
LESSON (Spelling Rule) (Word Families) (Outlaw Words) (Type and Spell) (Fill in the Blank)

LEVEL 1
Lesson1 Silent E ALE, AIL You have one brother Fast Ride Ann Saves the Cat

Your friend does too
They walk to school

Lesson 2 Sounds of C ADE, AID Their friends are great Circus Cyclone Big Day
They live over there

They're eight years old
Lesson 3 Sounds of G AME AIM The girls will come Ginny at the Gym Simon's Adventure

Give them some cereal
Don't lose your clothes

Lesson 4 J or DGE ATE, AIT They should come here Kitty and the Fudge Lost at the Zoo
He said they would

The judge was wrong
LEVEL 2
Lesson 5 W or WH ANE, AIN Why did you come The Wonderful Whale Trip to the Farm

Where have you been
They would like some

Lesson 6 C or K EEN, EAN Once upon a time Sad Cyrus The Carnival
Do you want more
Find the knife too

Lesson 7 CK or K EEP, EAP I love reading books Chuck the Duck The Storm
My aunt does too

We read two together
Lesson 8 CKS or X EED, EAD This school is new Socks the Fox The Great Adventure

Their teacher is great
Why don't you answer

Talking Fingers, Inc. - 830 Rincon Way, San Rafael, CA 94903 Tel: (800) 674-9126 Fax: (415) 72-3106
Web Site: www.talkingfingers.com

Wordy Qwerty - Scope and Sequence

LEVEL/ PATTERN RECYCLER POP-A-WORD WRITE STORIES READ STORIES
LESSON (Spelling Rule) (Word Families) (Outlaw Words) (Type and Spell) (Fill in the Blank)

LEVEL 3
Lesson 9 CH or TCH EER, EAR Isn't there any juice The Egg Surprise Beth and the Bees

It's in their kitchen
I only want bread

Lesson 10 LL, SS, FF, ZZ EET, EAT What is your name The Cliff Muddy Water
You look very nice
Where do you live

Lesson 11 OI or OY EECH, EACH Give me two pencils Rescue at Sea Birds by the Sea
What shall I write?
I guess we're done

Lesson 12 VE Words EEL, EAL She might be lost Generous Friends The Children's Pool
How does he know?
Because they said so

LEVEL 4
Lesson 13 Open Syllables EEK, EAK I have been there Wet Ducklings Scared and Excited

Please come next Tuesday
I'll arrive Monday night

Lesson 14 2 Consonants EE, EA Why don't they answer Fiddler Lady The Tricks
I'm afraid they'll lose
Which one is wrong

Lesson 15 Doubling Rule ITE, IGHT What do you want Hot Day Who, What, Where
They're both busy again

Come in four hours
Lesson 16 ER, IR, OR, UR, EAR ONE, OAN Birds like eating worms Curly Hair Enemies or Friends

Her nurse is early
Learn these words first

Talking Fingers, Inc. - 830 Rincon Way, San Rafael, CA 94903 Tel: (800) 674-9126 Fax: (415) 72-3106
Web Site: www.talkingfingers.com

Wordy Qwerty - Scope and Sequence

 PATTERN RECYCLER POP-A-WORD WRITE STORIES READ STORIES
LESSON (Spelling Rule) (Word Families) (Outlaw Words) (Type and Spell) (Fill in the Blank)

LEVEL 5
Lesson 17 I Before E OLE, OAL Would you talk quietly The Chief & the Thief Giant Pumpkin

What did mother say
They heard those stories

Lesson 18 Plurals: Add ES ORE, OAR Their eyes are open Noisy Bedtime Ed's Money
Does she know how
Of course she does

Lesson 19 Plurals: Y to IES OTE, OAT Who talks too much Bunnies Flying Like a Bird
She will pull through

We thought they would
Lesson 20 Plurals: F to VES ULE, OOL Here's the good news Thieves at the Castle Soccer News

We won the game
That's our first one

Talking Fingers, Inc. - 830 Rincon Way, San Rafael, CA 94903 Tel: (800) 674-9126 Fax: (415) 72-3106
Web Site: www.talkingfingers.com

