

English Foundational Skills and Word Study Scope and Sequence

	Phonological Awareness	Phonics	High Frequency Words
UNIT 1	Initial Sounds Initial and Final Sounds Recognize Alliteration Medial Sounds Blend and Segment Onset and Rime	Consonants <i>Mm /m/</i> and <i>Tt /t/</i> Short <i>Aa /a/</i> Consonant <i>Ss /s/</i> Consonants <i>Pp /p/</i> and <i>Cc /k/</i> Short <i>Ii /i/</i> Consonant <i>Nn /n/</i> Consonants <i>Bb /b/</i> and <i>Rr /r/</i> Word Families <i>-at, -in, -ip</i> <i>/a/ Spelled Aa</i> <i>/i/ Spelled Ii</i>	I, am, the, like, to, a, have, is, he, my, we, make, for, me, with she, see, look
UNIT 2	Initial and Final Sounds Segment and Blend Phonemes Alliteration Identify and Count Words Segment and Blend Onset and Rime Blended Sounds Rhyming Words Medial Sounds Initial Sounds	Consonants <i>Dd /d/</i> and <i>Kk /k/</i> Short <i>Oo /o/</i> Consonant <i>Ff /f/</i> Consonants <i>Hh /h/</i> and <i>Ll /l/</i> Consonant <i>Gg /g/</i> Initial and Final Consonant Blends Short <i>Ee /e/</i> Consonants <i>Ww /w/</i> and <i>Yy /y/</i> Word Families <i>-op, -ot, -en, -et</i> <i>/e/ Spelled Ee</i>	are, that, of, they, you, do, one, two, three, four, five, here, go, from, yellow, blue, green, what
UNIT 3	Syllables Final Sounds Medial Sounds Rhyming Words Initial Sounds Identify and Count Words	Consonants <i>Jj /j/</i> and <i>Xx /ks/</i> Short <i>Uu /u/</i> Consonant <i>Vv /v/</i> Consonants <i>Zz /z/</i> and <i>Qq /kw/</i> Short <i>Aa /a/</i> and Long <i>Aa /ā/</i> Short <i>Ii /i/</i> and Long <i>Ii /ā/</i> Word Families <i>-ug, -un, -ub, -ut</i>	was, said, where, any, come, play, her, how, down, away, give, little, some, were, funny, live, know, going

	Phonological Awareness	Phonics	High Frequency Words
UNIT 4	Medial Sounds Segment and Blend Phonemes Identify and Count Syllables Syllables Identify and Count Words Recognize Alliteration Rhyming Words Add Phonemes	Short Oo /o/ and Long Oo /ō/ Short Uu /u/ and Long Uu /ū/ Short Ee /e/ and Long Ee /ē/ Pp /p/ and Yy /y/ Short Ii /i/ and Long Ii /ī/ Dd /d/, Ff /f/, Vv /v/ Hh and Xx Short Uu /u/ and Long Uu /ū/	find, over, again, all, now, pretty, black, brown, white, good, open, could, want, every, please, may, this, round
UNIT 5	Segment and Blend Phonemes Manipulate Syllables Identify and Count Syllables Add Phonemes Recognize Alliteration Manipulate Syllables Substitute Phonemes	Cc /k/ and Tt /t/ Short Oo /o/ and Long Oo /ō/ Bb /b/, Jj /j/ Gg /g/, Qq /kw/ Kk /k/, Ss /s/, Ww /w/, and Mm /m/ Ll /l/, Nn /n/, Rr /r/, and Zz /z/ Consonant Blends Words and Sentences	be, saw, our, eat, soon, walk, who, into, there, so, out, then, new, too, when, no, say, under

English Foundational Skills and Word Study Scope and Sequence

	Phonological Awareness	Phonics	High Frequency Words
UNIT 1	Medial Sounds Recognize Alliteration Segment and Blend Phonemes Add Phonemes Initial and Final Sounds Change Phonemes	Short a; Mm /m/, Ss /s/, Tt /t/ Short i; Cc /k/, Pp /p/, Nn /n/ Short o; Ff /f/, Bb; /b/, Gg /g/ Short e; Dd /d/, Ll /l/, Hh /h/ Short u; Rr /r/, Ww /w/, Jj /j/, Kk /k/ Qu, qu /kw/ Vv /v/, Yy /y/, Zz /z/	a, I, is, his, see, we, like, the, one, do, look, you, was, by, are, have, they, that, two, up, he, as, to, with, three, where, here, for, me, go
UNIT 2	Segment and Blend Phonemes Final Sounds Change Phonemes Rhyming Words Add and Remove Phonemes Change Phonemes Manipulate Phonemes Medial Sounds Distinguish Between Short and Long a Distinguish Between Short and Long i	Initial Consonant Blends Final Xx /k/ Consonant Pattern ck /s/ and /z/ Sound Spelled s Final Consonant Blends Inflectional Ending -s Consonant Digraphs sh, th Inflectional Ending -ing Long a: VCe Vowel Sound in ball: a, al, aw Long i: VCe /s/ Sound Spelled c /j/ Sound Spelled g	help, little, come, my, saw, walk, she, what, take, jump, this, use, from, think, blue, goes, make, her, too, all, four, five, ride, your, part, know, many, after, into, don't
UNIT 3	Segment and Blend Phonemes Manipulate Phonemes Remove Phonemes Medial /ū/ Distinguish Between /u/ and /ū/ Remove Phonemes Distinguish Between /e/ and /ē/ Final /ī/ and /ē/ Final Sounds Syllables Add Phonemes	Consonant Digraphs and Trigraphs Contractions Long o: VCe Long u and e: VCe Long e: e, ee Inflectional Ending -ed Vowel Sounds of y Syllable VC/CV Consonant Patterns ng, nk Open Syllables r-Controlled Vowels or, ore Compound Words	round, good, said, no, put, could, be, old, why, of, or, live, work, who, out, there, down, drink, now, together, grow, full, around, find, under, eat, play, so, their, some

	Phonological Awareness	Phonics	High Frequency Words
UNIT 4	Segment and Blend Sounds Final Sounds Change Phonemes Remove Phonemes Middle and Final Sounds Distinguish Between /a/ and /ā/ Initial and Final Sounds Distinguish Between /o/ and /ō/ Distinguish Between /i/ and /ī/	r-Controlled Vowel ar Inflectional Ending -es, Plural -es r-Controlled Vowels er, ir, ur Endings -ed, -ing Comparative Endings Consonant Trigraph dge Diphthongs ow, ou Vowel Digraphs ai, ay Diphthongs oi, oy Vowel Digraph ea Adding Endings Vowel Team ie	new, thank, always, found, please, were, pull, every, any, very away, our, light, never, pretty, again, how, read, soon, both, carry, going, been, words, does, other, right, may, give, number
UNIT 5	Middle and Final Sounds Segment and Blend Phonemes Distinguish Between /o/ and /ō/ Distinguish Between /u/ and /ū/ Manipulate Phonemes Remove Phonemes Manipulate Sounds	Long o: oa, ow, oe Consonant Blends Long i: igh Suffixes -er, -or Vowel Teams ue, ew, ui Prefixes re-, un- Long i, Long o Suffixes -ly, -ful Open and Closed Syllables Vowel Teams oo, ou Vowel Sound in foot Final Syllable -le	would, buy, people, about, write, once, done, water, wash, upon, sentence, off, because, laugh, open, move, learn, eight, house, only, today, warm, years, should, world, mother, father, another, through, picture

English Foundational Skills and Word Study Scope and Sequence

	Phonological Awareness	Phonics	High Frequency Words
UNIT 1	Long and Short Vowels Rhyming Words Add and Remove Sounds	Short Vowels Long Vowels CVCe Consonant Blends Consonant Digraphs <i>ch, sh, wh, th, ph</i> Trigraph <i>tch</i> Inflected Endings <i>-s, -es, -ed, -ing</i> r-Controlled Vowels <i>ar, or, ore, oar</i>	which, each, than, called, long, most, more, things, sound, great, before, means, follow, form, show, also, large, small
UNIT 2	Recognize Phoneme Changes Manipulate Phonemes	Contractions Vowel Digraphs: <i>ai, ay, ea</i> Vowel Digraph <i>ie</i> Long <i>e</i> : <i>ee, ea, ey, y</i> Long <i>o</i> : <i>o, oa, ow</i> Compound Words	different, between, even, kind, change, air, animal, point, study, letter, answer, page, near, food, try, country, city, school
UNIT 3	—	Long <i>i</i> : <i>i, ie, i_e, igh, y</i> Comparative Endings r-Controlled Vowels: <i>er, ir, ur</i> Diphthongs <i>ou, ow, oi, oy</i> Vowel Teams <i>oo, ue, ew, ui</i> Complex Consonants <i>c /s/, g /j/, and dge /ʒ/</i>	eyes, earth, thought, along, few, head, something, example, paper, often, important, took, hear, idea, enough, group, book, almost
UNIT 4	—	Closed Syllables VC/V Open Syllables V/CV Suffixes <i>-ly, -ful, -er, -less, -or</i> Prefixes <i>un-, re-, pre-, dis-</i> Syllable Pattern VCCV Consonant Patterns <i>kn, wr, gn, mb, lf</i>	sometimes, mountains, young, being, talk, song, above, family, music, color, questions, area, horse, problem, complete, since, usually, friends
UNIT 5	—	Homographs Double Consonants Vowel Patterns <i>aw, au, augh, al</i> Syllable Pattern VCCCV Abbreviations Final Stable Syllables <i>-le, -tion, -sion</i>	heard, door, sure, become, across, during, hours, products, happened, measure, remember, early, listen, covered, several, toward, against, numeral

Grade 3

Word Study

UNIT 1

Syllable Pattern VC/CV; Inflected Endings *-s*, *-es*, *-ies*; Base Words and Endings *-ing*, *-ed*, *-er*, *-est*; Vowel Digraphs *ee*, *ea*, *ai*, *ay*, *ow*, *oa*; Diphthongs *ou*, *ow*, *oi*, *oy*

UNIT 2

Syllable Patterns VC/V and V/CV; r-Controlled Vowels *ar*, *or*, *ore*, *oar*; Compound Words; Syllable Pattern VCe; Contractions

UNIT 3

Prefixes *pre-*, *dis-*, *in-*, *im-*, *non-*; Abbreviations; Suffixes *-ful*, *-y*, *-ness*; Vowel Teams *oo*, *ew*, *ue*, *ui*, *eu*; Irregular Plurals

UNIT 4

r-Controlled Vowels *ir*, *er*, *ur*, *ear*; VCCCV Pattern; Latin Suffixes *-able*, *-ible*, *-ation*; Homographs; Homophones

UNIT 5

Vowel Patterns *au*, *aw*, *al*, *augh*, *ough*; Vowel Patterns *ei*, *eigh*; Words with Suffix *-en*; Schwa; Final Stable Syllables *-le*, *-ture*, *-ive*, *-ize*

Grade 4

Word Study

UNIT 1

Suffixes *-ed*, *-ing*, *-s*, *-er*, *-est*; Suffixes *-ity*, *-ty*, *-ic*, *-ment*; Syllable Pattern VCe; Vowel Teams and Digraphs; Prefixes *mis-*, *en-*, *em-*

UNIT 2

Plurals; Vowel Diphthongs; Irregular Plurals; Greek Roots *bio*, *phon*, *scope*, *graph*, *meter*, *tele*; Latin Roots *terr*, *rupt*, *tract*, *aqua*, *dict*

UNIT 3

Related Words; r-Controlled Vowels; Final Stable Syllables *-le*, *-tion*, *-sion*; Syllable Patterns V/CV and VC/V; Silent Letters

UNIT 4

Greek and Latin Prefixes *auto*, *anti*, *trans*, *amphi*; Suffixes *-able*, *-ible*; Syllable Pattern VV; Prefixes *im-*, *in-*, *ir-*; Homophones

UNIT 5

Latin Roots *gener*, *port*, *dur*, *ject*; Suffixes *-en*, *-ent*, *-ence*; Syllable Pattern VCCCV; Prefixes *dis-*, *over-*, *non-*, *under-*; Word Parts *sub-*, *inter-*, *fore-*

Grade 5

Word Study

UNIT 1

Suffixes *-ic*, *-ism*, *-ive*; Greek Roots *chron*, *meter*, *photo*, *bio*, *geo*, *logy*; Vowel Teams; Suffixes *-able*, *-ible*; VCe Syllables

UNIT 2

Open and Closed Syllables V/CV and VC/V; Final Stable Syllables *-le*, *-tion*, *-sion*; r-Controlled Vowels; Prefixes *il-*, *in-*, *im-*, *ir*; Base Words and Endings

UNIT 3

Latin Roots *port*, *dict*, *ject*, *terr*; Suffixes *-ize*, *-ance*, *-ence*, *-ist*; Unusual Spellings; Suffixes *-ous*, *-eous*, *-ious*; Syllable Patterns

UNIT 4

Word Parts *com-*, *pro-*, *con-*; Word Parts *anti-*, *mid-*, *trans*; Word Parts *sub-*, *super-*; Word Origins; Latin Roots *audi*, *rupt*, *scrib*, *spec*

UNIT 5

Consonant Changes; Syllable Patterns; Multisyllabic Words; Schwa; Vowel Changes

Spanish Foundational Skills and Word Study Scope and Sequence

	Conciencia fonológica/ Phonological Awareness	Fonética/ Phonics	Palabras de uso frecuente/High Frequency Words
UNIT 1	Las sílabas con <i>a</i> Las sílabas con <i>e</i> Reconocer la aliteración Las sílabas con <i>o</i> Las sílabas con <i>i</i> Aliteración Las sílabas con <i>u</i> Las sílabas con <i>m</i> Combinar fonemas para formar sílabas Las sílabas con <i>p</i> Las sílabas con <i>/</i> Las sílabas con <i>s</i> Las sílabas con <i>n</i> Sílabas con <i>d</i> Sílabas con <i>t</i> Separar y combinar sílabas	La vocal <i>Aa</i> La vocal <i>Ee</i> La vocal <i>Oo</i> La vocal <i>Ii</i> La vocal <i>Uu</i> La consonante <i>Mm</i> La consonante <i>Pp</i> La consonante <i>Ll</i> La consonante <i>Ss</i> La consonante <i>Nn</i> La consonante <i>Dd</i> , La consonante <i>Tt</i>	la, el, es, a, va, niño, un, mamá, para, por, papá, al, del, suyo, hizo, tú, día, contar
UNIT 2	Identificar sílabas Aliteración Separar y combinar sílabas Identificar sílabas iniciales Identificar palabras Combinar sílabas	La consonante <i>Rr</i> y el dígrafo <i>rr</i> Presentar la consonante <i>Cc</i> Presentar la consonante <i>Cc</i> con sonido /s/ Presentar la consonante <i>Bb</i> Presentar la consonante <i>Ff</i> Presentar la consonante <i>Vv</i> Presentar el dígrafo <i>Ch ch</i> Presentar la consonante <i>Ññ</i> Presentar el dígrafo <i>Qu qu</i> Presentar la consonante <i>Jj</i> Presentar la consonante <i>Gg</i> Presentar la consonante <i>Gg</i> con sonido /j/	está, agua, refrescante, bien, bajo, obedece, veo, con, más, en, abre, todos, sin, quién, porque

**Conciencia fonológica/
Phonological Awareness**
**Fonética/
Phonics**
**Palabras de uso
frecuente/High
Frequency Words**
UNIT 3

Identificar sílabas
 Identificar sílabas iniciales
 Identificar y contar palabras en Oraciones
 Identificar y separar sílabas
 Separar y combinar sílabas
 Combinar fonemas para formar sílabas
 Identificar y formar palabras que riman
 Sonidos finales
 Identificar y contar sílabas

El dígrafo *Ll ll*
 La consonante *Kk*
 El dígrafo *Gu gu*
 La consonante *r* entre vocales
 La consonante *r* al final de una sílaba
 La consonante *Yy*
 La *y* como vocal
 La consonante *Zz*
 La consonante *z* al final de una palabra
 La consonante *Xx* con sonido /ks/
 La consonante *Xx* con sonido /j/

llegó, cuando, fue,
 hora, alguien, iguiente,
 yo, quiero, imagino,
 hoy, muy, fantasía,
 vez, hay, doy, compra,
 acción, alimentación

UNIT 4

Combinar sílabas
 Separar y combinar sílabas
 Identificar y contar palabras en oraciones
 Las sílabas iniciales con *h*
 Identificar palabras en oraciones
 Identificar y contar sílabas
 Identificar la sílaba tónica
 Identificar y contar palabras en una oración
 Identificar y producir palabras que riman
 Agregar sílabas
 Identificar y contar palabras en Oraciones
 Identificar sílabas
 Identificar y contar sílabas

Las consonantes *Jj* y *Gg*
 Las consonantes *Ss*, *Cc*, *Zz*
 La consonante *Hh*
 La dieresis
 El acento escrito
 Palabras agudas
 Palabras graves
 Palabras esdrújulas
 Las palabras con *Bb* y *Vv*
 Las oraciones que puedo leer
 Las palabras con *Cc*, *Kk* y *Qu qu*

llantas, tiene, auto,
 hecho, ahora,
 antigüedad, sé,
 teléfono, llamó, difícil,
 luchó, nación, señor,
 hablan, ayudar, pone,
 antes, puede

UNIT 5

Separar y combinar sílabas
 Trabajar con sílabas
 Identificar y contar sílabas
 Agregar sílabas
 Reconocer la aliteración
 Sustituir sílabas

Las palabras con *Ss*, *Cc*, *Zz*
 Las oraciones que puedo leer
 Las palabras con *Ll ll*, *Yy*
 Las palabras con *Xx*, *cc*
 Las palabras con *Hh*
 Las palabras con *Rr* inicial, *rr* y *r* entre vocales
 Las palabras que puedo leer
 Formar palabras nuevas

mi, dé, viento, luz,
 dos, caliente, ella, allí,
 temperature, moja,
 sopla, fecha, río, hoja,
 árbol, sol, mal, también

Spanish Foundational Skills and Word Study Scope and Sequence

	Conciencia fonológica/ Phonological Awareness	Fonética/ Phonics	Palabras de uso frecuente/High Frequency Words
UNIT 1	Separar palabras en sílabas Alitaración Cambiar las sílabas iniciales Cambiar las sílabas Reconocer la aliteración Cambiar sílabas Separar palabras en sílabas Palabras que riman Crear palabras que riman Quitar sílabas	Las vocales <i>a, e, i, o, u</i> Las consonantes <i>m, p</i> La consonante <i>l</i> inicial La consonante <i>l</i> final La consonante <i>s</i> inicial La consonante <i>s</i> final La consonante <i>n</i> inicial La consonante <i>n</i> final La consonante <i>d</i> La consonante <i>t</i> Palabras <i>con ca, co, cu</i> La consonante <i>f</i>	soy, veo, una, en, su, un, es, juega, con, niña, mira, está, vamos, cerca, de, tiene, y, ella, hay, casa, allí, día, parque, perro, paseo, voy, agua, cómo, buena, mucho
UNIT 2	Separar palabras en sílabas Cambiar sílabas iniciales Las palabras que riman Cambiar sílabas Quitar sílabas Palabras que riman Cambiar las sílabas iniciales Cambiar las sílabas iniciales Cambiar las sílabas iniciales	La consonante <i>b</i> La consonante <i>r</i> inicial Las palabras <i>con ga, go, gu</i> El dígrafo <i>ch</i> Las palabras <i>con que, qui</i> La consonante <i>ñ</i> Las palabras <i>con gue, gui</i> El dígrafo <i>rr</i> La consonante <i>j</i> La consonante <i>v</i> Las palabras <i>con ge, gi</i> Las palabras <i>con r</i> final	qué, luego, tarde, bien, quiere, siembra, detrás, ser, tú, puede, lluvia, granja, también, ver, calor, frío, comer, dentro, dormir, mueve, tienen, dio, grandes, ve, hoy, va, sí, muy, mejor, lugar

	Conciencia fonológica/ Phonological Awareness	Fonética/ Phonics	Palabras de uso frecuente/High Frequency Words
UNIT 3	Separar palabras en sílabas Palabras que riman Cambiar sílabas Quitar sílabas Cambiar las sílabas iniciales Identificar palabras que riman Separar y combinar sílabas Trabajar con las sílabas La aliteración Quitar fonemas Cambiar las sílabas iniciales	La consonante z La consonante r entre vocales La consonante y La consonante h El dígrafo ll Las palabras con las sílabas ce, ci La combinación de consonantes br Los plurales con -s, -es, -ces La consonante x Las consonantes k, w Las combinación de consonantes pr La diéresis (palabras con güe, güi)	había, quería, gran, maestro, decían, así, estos, entre, decir, cuándo, leer, feliz, escuela, suerte, después, salió, traer, tiempo, hombre, fue, pregunta, vez, ahora, color, tocar, poco, primero, juegan, afuera, debajo
UNIT 4	Separar y combinar sílabas Cambiar las sílabas Agregar sílabas Trabajar con sílabas dentro de las palabras La aliteración Cambiar las sílabas iniciales Palabras compuestas Cambiar sílabas finales Cambiar partes de las palabras	La combinación de consonantes dr La combinación de consonantes gr La combinación de consonantes tr La combinación de consonantes fr La combinación de consonantes bl La combinación de consonantes pl Los diptongos iu, io, ie, ia El sufijo -mente Las palabras compuestas Los sufijos -oso, -osa La combinación de consonantes cr Los sufijos -ito, -ita	historia, trabajo, dónde, cosas, hasta, nombre, juego, mismo, cada, reciclar, nuevo, vuela, cielo, aeroplano, pueblo, canción, nuestra, sociedad, ciudad, escribí, pequeña, hermana, desde, muchacha, antiguo, ustedes, libros, vivir, abrir, quizás
UNIT 5	Separar y combinar sílabas Trabajar con sílabas dentro de palabras Cambiar las sílabas iniciales Cambiar y agregar sílabas Escuchar la sílaba tónica Cambiar sílabas Agregar sílabas Quitar sílabas Separar en sílabas	La combinación de consonantes gl Los sufijos -ando, -iendo La combinación de consonantes fl Los sufijos -ado, -ada, -ido, -ida La combinación de consonantes cl El acento escrito Los hiatos Los diptongos Los diptongos ai, ay, oi, oy, ei, ey Las raíces de las palabras Los prefijos in-, im- Los prefijos des-, re-	caen, viento, tal vez, pronto, blancas, verde, pero, al revés, fuera, hacer, estación, miércoles, botón, sábado, abuelo, ni, estoy, signos, cambio, empieza, fin, viene, siempre, adónde, al, cuento, verano, debe, nunca, momento

Spanish Foundational Skills and Word Study Scope and Sequence

	Conciencia fonológica/ Phonological Awareness	Fonética/ Phonics	Palabras de uso frecuente/ High Frequency Words
UNIT 1	Escuchar sílabas abiertas y cerradas Escuchar sílabas cerradas y abiertas Las palabras con rima consonante Las palabras con rima asonante Agregar y quitar sílabas	Las palabras con sílabas Abiertas Las palabras con sílabas Cerradas Las palabras con <i>c, q, k</i> Las palabras con <i>j, g, x</i> Las palabras con <i>ga, go, gu, gue, gui</i> Las palabras con <i>z, c, s</i>	noche, niño, cielo, al, par, sin, aquí, cerca, leer, árbol, hojas, juego, agua, hago, día, sombra, hacer, luz
UNIT 2	Agregar y quitar Sílabas Reconocer cambios en las palabras Combinar consonantes con <i>r</i> Combinar consonantes con <i>/</i> Nombrar las sílabas de las palabras	Las palabras con <i>gue, gül</i> Los plurales con <i>-s, -es, -ces</i> Las palabras con grupos consonánticos con <i>r</i> Las palabras con <i>b, v</i> Las palabras con <i>r, rr</i>	igual, guía, antigüedad aquellos, trece, horas triste, tras, verde simple, frío, sopla, vuelta, ave, vivir, rojo, pero, tierra
UNIT 3	—	Las palabras con <i>y, ll</i> Los diptongos <i>ia, ie, io, iu, ua, ue, eu, au</i> Los prefijos <i>co-, con-, com-, extra-</i> Los sufijos <i>-ado, -ada, -ido, -ida</i> Los sufijos <i>-oso, -osa, -dor, -dora</i> Las palabras con <i>h, ch</i>	hoy, playa, lluvia, dio, quien, largo, aquella, cooperar, compuesto, hubo, roto, ido, plátano, hablador, famosa, ahora, hecho, fue
UNIT 4	—	Los diptongos <i>ai (ay), ei (ey), ui (uy)</i> Los hiatos <i>ae, ao, ea, ee, eo, oa, oe, oo</i> Los prefijos <i>i-, in-, im-, des-, re-</i> Los sufijos <i>-able, -ible</i> Los sufijos <i>-ito, -ita, -illo, -illa, -ico, -ica</i> Las palabras con <i>m</i> antes de <i>b, p</i> y con <i>n</i> antes de <i>v</i>	hay, salud, muy, arquitecto, idea, traer, antes, repetir, irresistible, material, recicitable, variable, bonito, pasillo, señal, nombre, contento, enviar
UNIT 5	—	Los sufijos <i>-mente, -dad</i> Las palabras con triptongos y Diptongos Las palabras agudas Las palabras graves Las palabras esdrújulas Las abreviaturas	soledad, verdad, realidad, aire, tiempo, clima, adiós, ahí, fuente, siempre, viento, nieve, estábamos, último, escampar, ciclo, hielo, refugio

Grado 3

Word Analysis

UNIT 1

Las palabras con *c, k, q*; Las palabras con *b, v*; Las palabras con *r, rr*; Los grupos consonánticos (*br, cr, dr, fr, gr, pr, tr, tl, bl, cl, fl, gl, pl*); Las palabras con *g, j, x*

UNIT 2

Los diptongos de vocales fuertes y débiles; Los diptongos de vocales débiles (*iu, ui*); Palabras compuestas; Los hiatos de vocales fuertes (*a, e, o*); Los hiatos de vocales fuertes y débiles tónicas (*ía, úa, ío, eí, aí, aú*)

UNIT 3

Los prefijos *pre-, dis-, des-, in-*; La acentuación de las palabras agudas y graves; La acentuación de las palabras esdrújulas y sobreesdrújulas; Las palabras con *h*; Los plurales terminados en *-s, -es, -ces*

UNIT 4

La separación en sílabas; Las palabras con *g*; Los sufijos *-ez, -eza, -oso, -ura, -dad*; La acentuación de los verbos Conjugados; El acento diacrítico y las palabras homófonas

UNIT 5

Las palabras con *s, c, z*; Las palabras con *mp, mb y nv*; Las palabras con *y, ll*; Los prefijos *ante-, bi-, tri-, re-*; Los sufijos *-ando, -iendo, -mente*

Grado 4

Word Analysis

UNIT 1

Los sufijos *-ado, -ido, -ando, -iendo, -yendo, -endo*; Los sufijos *-dor, -dora, -ero, -era, -ura*; El hiato: combinación de vocales fuertes distintas *a, e, o*; El hiato: vocal fuerte y vocal débil tónica: *ía, úa, eí, aí, ío, aú*; Los prefijos *in-, im-, sobre-, sub-, inter-, mono-*

UNIT 2

Los plurales terminados en *-s, -es y -ces*; Los diptongos de vocales fuertes y Débiles; Los diptongos de vocales débiles; Las raíces griegas; Las raíces latinas *acua-, dic(t)-*

UNIT 3

Palabras relacionadas; La acentuación de las palabras agudas y graves; Los sufijos *-ción y -sión*; La acentuación de las palabras esdrújulas y sobreesdrújulas; Los hiatos y diptongos con *h* intercalada

UNIT 4

Los prefijos latinos *dis-, re-, ante-* y los prefijos griegos *anfi-, anti-*; Los sufijos derivados del latín *-able, -ible, -ancia, -encia, -oso, -osa*; La acentuación de los verbos conjugado; Los prefijos *des-, fono-, micro-, peri-, mega-* y los sufijos *-fono y -fobia*; Los homófonos

UNIT 5

Las raíces latinas *port-, gene-, dur-, -yecto*; Los sufijos *-ano, -ana, -ista, -ismo*; El acento diacrítico; Los prefijos *ex-, pos(t)-, bi-, tri-*; Los prefijos latinos y griegos *trans-, teley* el afijo griego *-grafo*;

Spanish Foundational Skills and Word Study Scope and Sequence

Word Analysis

UNIT 1

Los sufijos *-logía, -ismo, -ista*; Las raíces griegas; Los hiatos, diptongos y triptongos; Los sufijos *-able, -ible*; Los sufijos *-mente, -ante*

UNIT 2

Las raíces latinas *dict, port, terr, ficar*; Los diptongos y los hiatos; La acentuación de las palabras agudas; La acentuación de las palabras graves o llanas; Las palabras esdrújulas y sobresdrújulas

UNIT 3

Los sufijos *-izo, -iza*; El acento diacrítico; La acentuación de los verbos conjugados; Los sufijos *-oso, -osa*; Las palabras de origen árabe

UNIT 4

Los prefijos *con-, com-, pro- y epi-*; Los prefijos *super-, anti-, semi- y sobre-*; Los prefijos *sub- y trans-*; Las raíces griegas *grafo, micro, tele y scopio*; Las raíces latinas *audi, rupt, scrib y spec*

UNIT 5

Las palabras que causan confusión; Las palabras de ortografía difícil; Los sufijos derivados del latín *-ero, -era, -dor, -dora*; Las palabras de origen francés; Los sufijos aumentativos y diminutivos