

Lesson Details

Level A
Carnival Fun

Level B
Park Planet

Level C
Island Adventures

www.RedAppleReading.com

Planning Guide

LEVEL A - CARNIVAL FUN

- The following is an overview of Red Apple Reading Level A.
- Recommended pacing is one letter per day in the ABC Tent, plus free play in other areas, three to five days per week.
- Total recommended online time per day is 15-25 minutes.
- Support materials can be found in the Resources section of the dashboard.

App: Red Apple Reading Level A - Carnival Fun

Activities - ABC Tent	Objectives	Description	Support Materials
Alphabet Videos	<ul style="list-style-type: none"> • Letter-sound knowledge • Initial sounds of words • Phonemic awareness 	1-2 minute long videos include the letter, sound(s), and words that start with the letter.	<p>Extra materials for learning alphabet letters and sounds:</p> <p>Workbook-A: pages 1-80</p> <p>Alphabet Flash Cards</p> <p>Game Ideas: Collage, Scrapbook, Alphabet Race, Memory, BINGO</p>
Alphabet Songs	<ul style="list-style-type: none"> • Letter-sound knowledge • Initial sounds of words • Phonemic awareness 	Short song clips focus on the main sound that the letter makes.	
Alphabet Slideshows	<ul style="list-style-type: none"> • Letter-sound knowledge • Initial sounds of words 	Common words with images that begin with the letter (except the letter X - it has words with X in it).	
Letter Art	<ul style="list-style-type: none"> • Letter shape recognition • Uppercase and lowercase letter writing 	Tracing of capital and lowercase letters correctly with a variety of pattern fills.	
Basketball	<ul style="list-style-type: none"> • Letter shape recognition 	Identify and sort capital and lowercase letters between two baskets.	
Whack-a-Letter	<ul style="list-style-type: none"> • Rapid recognition of uppercase & lowercase letters 	Quickly identify the target letters as they appear until the timer runs out.	
Prize Claw	<ul style="list-style-type: none"> • Letter-sound knowledge • Initial sounds of words 	Choose the 4 images/words that begin with the target sound (except the letter X - it has words with X in it).	

Planning Guide

LEVEL A - CARNIVAL FUN

App: Red Apple Reading Level A - Carnival Fun

Activities - Arcade	Objectives	Description	Support Materials
Ducks	<ul style="list-style-type: none"> Match rhyming words Phonemic awareness 	Memory-style game of turning over ducks to find the pairs that rhyme.	<p style="text-align: center;"> Workbook-A: Rhyming - pages 81-84 Sorting - pages 85-88 Matching - pages 89-92 Word Family Flip Books Game Ideas: Memory, Spelling Fun, Word Building </p>
Ring Toss	<ul style="list-style-type: none"> Sort common objects into groups Build vocabulary 	Classify and sort 10 objects into 2 different groups.	
Spin to Win	<ul style="list-style-type: none"> Match initial and final sounds of words 	Find words with the same beginning or ending sound.	
Darts	<ul style="list-style-type: none"> Match sentences to pictures Build vocabulary 	Listen to the sentence and choose the picture that most accurately reflects it.	
High Striker	<ul style="list-style-type: none"> Blend sounds to read and identify words 	4 levels allow for practice blending compound words, syllables, onset-rime and separate phonemes.	
Milk Jug Toss	<ul style="list-style-type: none"> Build 3-letter CVC (consonant-vowel-consonant) words 	Word-building activity allows for spelling of any regular CVC word.	

Planning Guide

LEVEL A - CARNIVAL FUN

App: Red Apple Reading Level A - Carnival Fun

Activities - Other	Objectives	Description	Support Materials
Storytime Wagon	<ul style="list-style-type: none"> • Develop print concepts • Build vocabulary and fluency 	Listen to and read along with 10 different stories.	<p style="text-align: center;">Printable Storybooks Level A (with comprehension questions at the end of each story)</p> <p style="text-align: center;">Workbook-A: Patterns - pages 93-96 Sight Words - pages 97-108</p> <p style="text-align: center;">Game Ideas: Scavenger Hunt, Memory, BINGO, Pass the Story, Say that Sight Word, Pattern Building</p>
Popcorn Stand	<ul style="list-style-type: none"> • Identify and continue patterns 	Finish patterns with letters, numbers, shapes and colors. Levels adjust to more difficult patterns.	
Ferris Wheel Videos	<ul style="list-style-type: none"> • Learn and practice alphabet letters, phonemic awareness, blending, rhyming and sight words 	8 learning videos are each about 2 minutes long.	
Roller Coaster	<ul style="list-style-type: none"> • Develop time on task 	Keep the coaster moving quickly by pressing and letting go of the space bar when the screen bar changes.	
Prize Tent	<ul style="list-style-type: none"> • Non-educational reward center 	Use tickets earned in other games to add toys to a personalized display case.	

Planning Guide

LEVEL B - PARK PLANET

- The following is an overview of Red Apple Reading Level B.
- Recommended pacing is one lesson per day, three to five days per week.
- Approximate total online time for a lesson is 15-25 minutes.
- Support materials can be found in the Resources section of the dashboard.

App: Red Apple Reading Level B1 - Park Planet

Unit 1	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 1	Phonics: Short A	Use phonetic analysis and blending to read and spell short A words.	Lesson 1 - Magic Show Phonics: Short A (1:43)	Word Wheel - match words to images Sandbox - match sounds to letters Pond - spell words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 8-9 Flash cards: Short Vowels Game Ideas: Build-a-Word
Lesson 2	Word Families: at, an, ad	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 2 - Treehouse Word Families: at, an, ad (2:22)	Slide - match beginning sounds to images Marble Sort - match sounds to letters Maze - identify words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 10-11 Flash cards: Short Vowels Word Family Flip Books
Lesson 3	Sight Words: the, of, and, a, to	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 3 - Skate Park Sight Words: the, of, and, a, to (2:06)	Tug-of-War - spell high frequency words Monkey Bars - match high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 12-13, 161 Flash cards: Sight Words B p.2 Game Ideas: Bottle Bowling, Scavenger Hunt
Lesson 4	Word Families: ap, ab, ag	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 4 - Treehouse Word Families: ap, ab, ag (2:07)	Word Wheel - match words to images Pond - spell short A words Boats - use context to complete sentences Skate Park Review - check for lesson mastery	Workbook-B: pages 14-15 Flash cards: Short Vowels Word Family Flip Books
Lesson 5	Sight Words: in, is, you, that, it	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 5 - Pond Sight Words: in, is, you, that, it (1:55)	Frog Jump - identify high frequency words Tug-of-War - spell high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 16-17, 161 Flash cards: Sight Words B p.2 Game Ideas: Memory, Sight Word Buckets
Unit 1 Review	Review: Short A	Check for understanding and mastery of concepts in Lessons 1-5.		Storybook - Sam's Cat - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 18-21, 153 Printable Story: Sam's Cat Game Ideas: BINGO, Spelling Fun Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B1 - Park Planet

Unit 2	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 6	Phonics: Short E	Use phonetic analysis and blending to read and spell short E words.	Lesson 6 - Magic Show Phonics: Short E (1:55)	Sandbox - match sounds to letters Pond - spell words with target sound Word Wheel - match words to images Skate Park Review - check for lesson mastery	Workbook-B: pages 22-23 Flash cards: Short Vowels Game Ideas: Build-a-Word
Lesson 7	Word Families: ed, en, et	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 7 - Treehouse Word Families: ed, en, et (2:13)	Slide - match beginning sounds to images Marble Sort - match sounds to letters Maze - identify words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 24-25 Flash cards: Short Vowels Word Family Flip Books
Lesson 8	Sight Words: he, was, for, on, are	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 8 - Skate Park Sight Words: he, was, for, on, are (2:02)	Monkey Bars - match high frequency words Frog Jump - identify high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 26-27, 161 Flash cards: Sight Words B p.3 Game Ideas: Bottle Bowling, Scavenger Hunt
Lesson 9	Word Families: ell, est	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 9 - Treehouse Word Families: ell, est (1:57)	Word Wheel - match words to images Pond - spell short A words Boats - use context to complete sentences Skate Park Review - check for lesson mastery	Workbook-B: pages 28-29 Flash cards: Short Vowels Word Family Flip Books
Lesson 10	Sight Words: as, with, his, they, I	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 10 - Pond Sight Words: as, with, his, they, I (1:55)	Tug-of-War - spell high frequency words Frog Jump - identify high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 30-31, 161 Flash cards: Sight Words B p.3 Game Ideas: Memory, Say That Sight Word
Unit 2 Review	Review: Short E	Check for understanding and mastery of concepts in Lessons 6-10.		Storybook - Tess is the Best - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 32-35, 154 Printable Story: Tess is the Best Game Ideas: BINGO, Collage Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B1 - Park Planet

Unit 3	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 11	Phonics: Short I	Use phonetic analysis and blending to read and spell short I words.	Lesson 11 - Magic Show Phonics: Short I (1:50)	Sandbox - match sounds to letters Pond - spell words with target sound Word Wheel - match words to images Skate Park Review - check for lesson mastery	Workbook-B: pages 36-37 Flash cards: Short Vowels Game Ideas: Build-a-Word
Lesson 12	Word Families: ig, in, ill	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 12 - Treehouse Word Families: ig, in, ill (2:26)	Marble Sort - match sounds to letters Slide - match beginning sounds to images Maze - identify words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 38-39 Flash cards: Short Vowels Word Family Flip Books
Lesson 13	Sight Words: at, be, this, have, from	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 13 - Skate Park Sight Words: at, be, this, have, from (2:02)	Monkey Bars - match high frequency words Tug-of-War - spell high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 40-41, 161 Flash cards: Sight Words B p.4 Game Ideas: Bottle Bowling, Sight Word Buckets
Lesson 14	Word Families: ip, it, ick	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 14 - Treehouse Word Families: ip, it, ick (2:22)	Word Wheel - match words to images Marble Sort - match sounds to letters Boats - use context to complete sentences Skate Park Review - check for lesson mastery	Workbook-B: pages 42-43 Flash cards: Short Vowels Word Family Flip Books
Lesson 15	Sight Words: or, one, had, by, words	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 15 - Pond Sight Words: or, one, had, by, words (1:55)	Frog Jump - identify high frequency words Monkey Bars - match high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 44-45, 161 Flash cards: Sight Words B p.4 Game Ideas: Memory, Say That Sight Word
Unit 3 Review	Review: Short I	Check for understanding and mastery of concepts in Lessons 11-15.		Storybook - Finn is Quick - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 46-49, 155 Printable Story: Finn is Quick Game Ideas: BINGO, Spelling Fun Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B1 - Park Planet

Unit 4	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 16	Phonics: Short O	Use phonetic analysis and blending to read and spell short O words.	Lesson 16 - Magic Show Phonics: Short O (1:50)	Sandbox - match sounds to letters Word Wheel - match words to images Pond - spell words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 50-51 Flash cards: Short Vowels Game Ideas: Build-a-Word
Lesson 17	Word Families: og, op, ob	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 17 - Treehouse Word Families: og, op, ob (2:13)	Marble Sort - match sounds to letters Maze - identify words with target sound Slide - match beginning sounds to images Skate Park Review - check for lesson mastery	Workbook-B: pages 52-53 Flash cards: Short Vowels Word Family Flip Books
Lesson 18	Sight Words: but, not, what, all, were	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 18 - Skate Park Sight Words: but, not, what, all, were (2:00)	Tug-of-War - spell high frequency words Monkey Bars - match high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 54-55, 161 Flash cards: Sight Words B p.5 Game Ideas: Bottle Bowling, Scavenger Hunt
Lesson 19	Word Families: ot, ock, od	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 19 - Treehouse Word Families: ot, ock, od (2:09)	Word Wheel - match words to images Marble Sort - match sounds to letters Boats - use context to complete sentences Skate Park Review - check for lesson mastery	Workbook-B: pages 56-57 Flash cards: Short Vowels Word Family Flip Books
Lesson 20	Sight Words: we, when, your, can, said	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 20 - Pond Sight Words: we, when, your, can, said (1:55)	Frog Jump - identify high frequency words Tug-of-War - spell high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 58-59, 161 Flash cards: Sight Words B p.5 Game Ideas: Memory, Say That Sight Word
Unit 4 Review	Review: Short O	Check for understanding and mastery of concepts in Lessons 16-20.		Storybook - Dot and Roz Jog - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 60-63, 155 Printable Story: Dot and Roz Jog Game Ideas: BINGO, Collage Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B1 - Park Planet

Unit 5	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 21	Phonics: Short U	Use phonetic analysis and blending to read and spell short U words.	Lesson 21 - Magic Show Phonics: Short U (1:49)	Sandbox - match sounds to letters Word Wheel - match words to images Pond - spell words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 64-65 Flash cards: Short Vowels Game Ideas: Build-a-Word
Lesson 22	Word Families: ub, ug, um	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 22 - Treehouse Word Families: ub, ug, um (2:16)	Slide - match beginning sounds to images Marble Sort - match sounds to letters Maze - identify words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 66-67 Flash cards: Short Vowels Word Family Flip Books
Lesson 23	Sight Words: there, use, an, each, which	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 23 - Skate Park Sight Words: there, use, an, each, which (2:01)	Monkey Bars - match high frequency words Frog Jump - identify high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 68-69, 161 Flash cards: Sight Words B p.6 Game Ideas: Sight Word Buckets, Scavenger Hunt
Lesson 24	Word Families: un, ut, uck	Use structural analysis (e.g. word endings) to decode unfamiliar words.	Lesson 24 - Treehouse Word Families: un, ut, uck (2:20)	Maze - identify words with target sound Marble Sort - match sounds to letters Boats - use context to complete sentences Skate Park Review - check for lesson mastery	Workbook-B: pages 70-71 Flash cards: Short Vowels Word Family Flip Books
Lesson 25	Sight Words: she, do, how, their, if	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 25 - Pond Sight Words: she, do, how, their, if (1:54)	Frog Jump - identify high frequency words Tug-of-War - spell high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 72-73, 161 Flash cards: Sight Words B p.6 Game Ideas: Memory, Bottle Bowling
Unit 5 Review	Review: Short U	Check for understanding and mastery of concepts in Lessons 21-25.		Storybook - Russ Gets Pups - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 74-77, 156 Printable Story: Russ Gets Pups Game Ideas: BINGO, Spelling Fun Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B2 - Park Planet

Unit 6	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 26	Phonics: Digraph TH	Use phonetic analysis and segmenting to read and spell words with digraph TH.	Lesson 26 - Clowns Phonics: Digraph TH (2:37)	Word Wheel - match words to images Sandbox - match sounds to letters Maze - identify words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 78-79 Flash cards: Digraphs Game Ideas: Build-a-Word
Lesson 27	Phonics: Digraph SH	Use phonetic analysis and segmenting to read and spell words with digraph SH.	Lesson 27 - Clowns Phonics: Digraph SH (1:59)	Pond - spell words with target sound Slide - match beginning sounds to images Marble Sort - match sounds to letters Skate Park Review - check for lesson mastery	Workbook-B: pages 80-81 Flash cards: Digraphs Game Ideas: Build-a-Word
Lesson 28	Sight Words: will, up, other, about, out	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 28 - Pond Sight Words: will, up, other, about, out (1:54)	Monkey Bars - match high frequency words Tug-of-War - spell high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 82-83, 161 Flash cards: Sight Words B p.7 Game Ideas: Memory, Scavenger Hunt
Lesson 29	Phonics: Digraph CH, TCH	Use phonetic analysis and segmenting to read and spell words with digraph CH.	Lesson 29 - Clowns Phonics: Digraph CH (2:08)	Sandbox - match sounds to letters Boats - use context to complete sentences Word Wheel - match words to images Skate Park Review - check for lesson mastery	Workbook-B: pages 84-85 Flash cards: Digraphs Game Ideas: Build-a-Word
Lesson 30	Sight Words: many, then, them, these, so	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 30 - Skate Park Sight Words: many, then, them, these, so (2:01)	Frog Jump - identify high frequency words Monkey Bars - match high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 86-87, 161 Flash cards: Sight Words B p.7 Game Ideas: Say That Sight Word, Bottle Bowling
Unit 6 Review	Review: Digraphs TH, SH, CH	Check for understanding and mastery of concepts in Lessons 26-30.		Storybook - Finn and Dot Catch - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 88-92, 154, 156, 158 Printable Story: Finn and Dot Catch Game Ideas: BINGO, Collage Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B2 - Park Planet

Unit 7	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 31	Phonics: Beginning L Blends	Use phonetic analysis and segmenting to read and spell words with beginning L blends.	Lesson 31 - Magic Show Phonics: Beginning L Blends (2:03)	Pond - spell words with target sound Marble Sort - match sounds to letters Word Wheel - match words to images Skate Park Review - check for lesson mastery	Workbook-B: pages 93-94, 153-157 Flash cards: Blends Game Ideas: Build-a-Word
Lesson 32	Phonics: Beginning R Blends	Use phonetic analysis and segmenting to read and spell words with beginning R blends.	Lesson 32 - Clowns Phonics: Beginning R Blends (2:08)	Maze - identify words with target sound Slide - match beginning sounds to images Boats - use context to complete sentences Skate Park Review - check for lesson mastery	Workbook-B: pages 95-96, 153-157 Flash cards: Blends Game Ideas: Build-a-Word
Lesson 33	Sight Words: some, her, would, make, like	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 33 - Pond Sight Words: some, her, would, make, like (1:54)	Tug-of-War - spell high frequency words Monkey Bars - match high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 97-98, 161 Flash cards: Sight Words B p.8 Game Ideas: Memory, Scavenger Hunt
Lesson 34	Phonics: Beginning S Blends	Use phonetic analysis and segmenting to read and spell words with beginning S blends.	Lesson 34 - Clowns Phonics: Beginning S Blends (2:09)	Sandbox - match sounds to letters Pond - spell words with target sound Word Wheel - match words to images Skate Park Review - check for lesson mastery	Workbook-B: pages 99-100, 153-157 Flash cards: Blends Game Ideas: Build-a-Word
Lesson 35	Sight Words: him, into, time, has, look	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 35 - Skate Park Sight Words: him, into, time, has, look (2:01)	Frog Jump - identify high frequency words Tug-of-War - spell high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 101-102, 161 Flash cards: Sight Words B p.8 Game Ideas: Sight Word Buckets, Say That Sight Word
Unit 7 Review	Review: Beginning Blends	Check for understanding and mastery of concepts in Lessons 31-35.		Storybook - Sam Has Skills - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 103-107, 153-157 Printable Story: Sam Has Skills Game Ideas: Bag of Blends, Collage Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B2 - Park Planet

Unit 8	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 36	Phonics: Ending Blends ct, ft, ld, lk, lp, lt, mp	Use phonetic analysis and segmenting to read and spell words with ending blends.	Lesson 36 - Magic Show Phonics: Ending Blends ct, ft, ld, lk, lp, lt, mp (2:01)	Maze - identify words with target sound Marble Sort - match sounds to letters Pond - spell words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 108-109, 153-157 Flash cards: Blends Game Ideas: Build-a-Word
Lesson 37	Phonics: Ending Blends nd, nk, nt	Use phonetic analysis and segmenting to read and spell words with ending blends.	Lesson 37- Clowns Phonics: Ending Blends nd, nk, nt (2:07)	Word Wheel - match words to images Boats - use context to complete sentences Maze - identify words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 110-111, 153-157 Flash cards: Blends Game Ideas: Build-a-Word
Lesson 38	Sight Words: two, more, write, go, see	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 38 - Pond Sight Words: two, more, write, go, see (1:52)	Monkey Bars - match high frequency words Frog Jump - identify high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 112-113, 161 Flash cards: Sight Words B p.9 Game Ideas: Bottle Bowling, Scavenger Hunt
Lesson 39	Phonics: Ending Blends pt, sk, sp, st, ng	Use phonetic analysis and segmenting to read and spell words with ending blends.	Lesson 39 - Clowns Phonics: Ending Blends pt, sk, sp, st, ng (2:03)	Pond - spell words with target sound Marble Sort - match sounds to letters Word Wheel - match words to images Skate Park Review - check for lesson mastery	Workbook-B: pages 114-115, 153-157 Flash cards: Blends Game Ideas: Build-a-Word
Lesson 40	Sight Words: number, no, way, could, people	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 40 - Skate Park Sight Words: number, no, way, could, people (2:01)	Tug-of-War - spell high frequency words Frog Jump - identify high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 116-117, 161 Flash cards: Sight Words B p.9 Game Ideas: Memory, Sight Word Buckets
Unit 8 Review	Review: Ending Blends	Check for understanding and mastery of concepts in Lessons 36-40.		Storybook - Camp Champs - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 118-122, 153-157 Printable Story: Camp Champs Game Ideas: Spelling Fun, Guess the Secret Word Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B2 - Park Planet

Unit 9	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 41	Phonics: Long A	Use phonetic analysis and segmenting to read and spell words with the long A sound.	Lesson 41 - Magic Show Phonics: Long A Long A (2:01)	Slide - match beginning sounds to images Maze - identify words with target sound Boats - use context to complete sentences Skate Park Review - check for lesson mastery	Workbook-B: pages 123-124, 158 Flash cards: Long Vowels Game Ideas: Build-a-Word
Lesson 42	Phonics: Long E	Use phonetic analysis and segmenting to read and spell words with the long E sound.	Lesson 42- Clowns Phonics: Long E (1:56)	Sandbox - match sounds to letters Pond - spell words with target sound Word Wheel - match words to images Skate Park Review - check for lesson mastery	Workbook-B: pages 125-126, 159 Flash cards: Long Vowels Game Ideas: Build-a-Word
Lesson 43	Sight Words: my, than, first, water, been	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 43 - Pond Sight Words: my, than, first, water, been (1:52)	Monkey Bars - match high frequency words Tug-of-War - spell high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 127-128, 161 Flash cards: Sight Words B p.10 Game Ideas: Bottle Bowling, Say That Sight Word
Lesson 44	Phonics: Long I	Use phonetic analysis and segmenting to read and spell words with the long I sound.	Lesson 44 - Clowns Phonics: Long I (2:04)	Marble Sort - match sounds to letters Boats - use context to complete sentences Maze - identify words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 129-130, 159 Flash cards: Long Vowels Game Ideas: Build-a-Word
Lesson 45	Sight Words: called, who, am, its, now	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 45 - Skate Park Sight Words: called, who, am, its, now (2:01)	Frog Jump - identify high frequency words Monkey Bars - match high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 131-132, 161 Flash cards: Sight Words B p.10 Game Ideas: Memory, Scavenger Hunt
Unit 9 Review	Review: Long Vowel Sounds	Check for understanding and mastery of concepts in Lessons 41-45.		Storybook - Russ and Sam in First Grade - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 133-137, 153-157 Printable Story: Russ and Sam in First Grade Game Ideas: Pass the Story, Guess the Secret Word Award Certificate

Planning Guide

LEVEL B - PARK PLANET

App: Red Apple Reading Level B2 - Park Planet

Unit 10	Title	Objectives	Video Lesson	Online Activities	Support Materials
Lesson 46	Phonics: Long O	Use phonetic analysis and segmenting to read and spell words with the long O sound.	Lesson 46 - Magic Show Phonics: Long O Long A (1:57)	Slide - match beginning sounds to images Word Wheel - match words to images Maze - identify words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 138-139, 160 Flash cards: Long Vowels Game Ideas: Build-a-Word
Lesson 47	Phonics: Long U	Use phonetic analysis and segmenting to read and spell words with the long U sound.	Lesson 47- Clowns Phonics: Long U (2:02)	Sandbox - match sounds to letters Boats - use context to complete sentences Pond - spell words with target sound Skate Park Review - check for lesson mastery	Workbook-B: pages 140-141, 160 Flash cards: Long Vowels Game Ideas: Build-a-Word
Lesson 48	Sight Words: find, long, down, day, did	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 48 - Pond Sight Words: find, long, down, day, did (1:52)	Tug-of-War - spell high frequency words Monkey Bars - match high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 142-143, 161 Flash cards: Sight Words B p.11 Game Ideas: Bottle Bowling, Sight Word Buckets
Lesson 49	Phonics: Long Vowel Review	Use phonetic analysis and segmenting to read and spell words with long vowel sounds.	Lesson 49 - Magic Show Phonics: Long Vowel Review (1:48)	Marble Sort - match sounds to letters Maze - identify words with target sound Boats - use context to complete sentences Skate Park Review - check for lesson mastery	Workbook-B: pages 144-145, 158-160 Flash cards: Long Vowels Game Ideas: Build-a-Word
Lesson 50	Sight Words: get, come, made, may, part	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 50 - Skate Park Sight Words: get, come, made, may, part (2:01)	Frog Jump - identify high frequency words Tug-of-War - spell high frequency words Skate Park Review - check for lesson mastery	Workbook-B: pages 146-147, 161 Flash cards: Sight Words B p.11 Game Ideas: Memory, Scavenger Hunt
Unit 10 Review	Review: Long Vowel Sounds	Check for understanding and mastery of concepts in Lessons 46-50.		Storybook - My Week in June - decodable reading Coloring - read and match text to images Soccer Review - check for unit mastery Reward Game: Ant Invaders	Workbook-B: pages 148-152, 153-157 Printable Story: My Week in June Game Ideas: Pass the Story, 16 Squares Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

- The following is an overview of Red Apple Reading Level C.
- Recommended pacing is one lesson per day, three to five days per week.
- Approximate total online time for a lesson is 15-25 minutes.
- Support materials can be found in the Resources section of the dashboard.

App: Red Apple Reading Level C1 - Island Adventures

Unit 1	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 1	Phonics: Review Short Vowel Sounds	Use phonetic analysis to read and spell words with short vowel sounds.	Lesson 1 - Scuba Diver (3:01)	Lesson 1 - Scuba Diver (3:01) Phonics: Review Short Vowel Sounds	Crab Shells - match words to images Kites - change sounds to make new words Lighthouse - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 1-2 Flash Cards: Short Vowels Game Ideas: Build-a-Word
Lesson 2	Phonics: Review Blends	Use phonetic analysis to read and spell words with beginning and ending blends.	Lesson 2 - Pirate Ship (2:47)	Lesson 2 - Pirate Ship (2:47) Phonics: Review Blends	Kites - change sounds to make new words Crab Shells - match words to images Beach Balls - use word order to make sentences Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 3-4 Flash Cards: Blends Game Ideas: Bag of Blends, Word Building
Lesson 3	Sight Words: over, new, sound, girl, only, little	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 3 - Snorkel Reef (1:58)	Lesson 3 - Snorkel Reef (1:58) Sight Words: over, new, sound, girl, only, little	Dolphin Rings - identify high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 5-6, 221 Flash Cards: Sight Words C p.2 Game Ideas: BINGO, Scavenger Hunt
Lesson 4	Phonics: Review Digraphs	Use phonetic analysis to read and spell words with digraphs TH, SH, CH, PH, GH.	Lesson 4 - Dolphins (2:27)	Lesson 4 - Dolphins (2:27) Phonics: Review Digraphs	Ice Cream - choose target words in ABC order Beach Balls - use word order to make sentences Crossword - read clues to complete word puzzle Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 7-8 Flash Cards: Digraphs Game Ideas: Build-a-Word, Collage
Lesson 5	Sight Words: work, know, place, years, live, me	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 5 - Surfing (1:57)	Lesson 5 - Surfing (1:57) Sight Words: work, know, place, years, live, me	Sand Castle - match high frequency words Driftwood - use context to complete sentences Dolphin Rings - identify high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 9-10, 221 Flash Cards: Sight Words C p.3 Game Ideas: Memory, Sight Word Buckets
Unit 1 Review	Review: Skills Review	Check for understanding and mastery of concepts in Lessons 1-5.			Story - A Fun Lunch - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 11-14, 221 Printable Story: A Fun Lunch Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C1 - Island Adventures

Unit 2	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 6	Phonics: Plural -s, -es	Use phonetic analysis to read and spell words with common suffixes.	Lesson 6 - Volcano (2:54)	Lesson 6 - Volcano (2:54) Phonics: Plural -s, -es	Ice Cream - choose target words in ABC order Crab Shells - match words to images Beach Balls - use word order to make sentences Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 15-16, 218 Game Ideas: Build-a-Word, Keep it Up!
Lesson 7	Phonics: Suffixes -ed, -ing	Use phonetic analysis to read and spell words with common suffixes.	Lesson 7 - Scuba Diver (2:25)	Lesson 7 - Scuba Diver (2:25) Phonics: Suffixes -ed, -ing	Ice Cream - choose target words in ABC order Beach Balls - use word order to make sentences Lighthouse - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 17-18, 218-219 Game Ideas: Build-a-Word, Keep it Up!
Lesson 8	Sight Words: back, give, most, very, after, thing	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 8 - Lighthouse (2:22)	Lesson 8 - Lighthouse (2:22) Sight Words: back, give, most, very, after, thing	Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 19-20, 221 Flash Cards: Sight Words C p.4 Game Ideas: Bottle Bowling, BINGO
Lesson 9	Phonics: Suffixes -er, -est, -ly, -y	Use phonetic analysis to read and spell words with common suffixes.	Lesson 9 - Pirate Ship (2:42)	Lesson 9 - Pirate Ship (2:42) Phonics: Suffixes -er, -est, -ly, -y	Ice Cream - choose target words in ABC order Beach Balls - use word order to make sentences Lighthouse - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 21-22, 219 Game Ideas: Build-a-Word, Keep it Up!
Lesson 10	Sight Words: our, just, name, good, sentence, boy	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 10 - Dolphins (2:14)	Lesson 10 - Dolphins (2:14) Sight Words: our, just, name, good, sentence, boy	Driftwood - use context to complete sentences Sand Castle - match high frequency words Dolphin Rings - identify high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 23-24, 221 Flash Cards: Sight Words C p.5 Game Ideas: Memory, Say That Sight Word
Unit 2 Review	Review: Suffixes	Check for understanding and mastery of concepts in Lessons 6-10.			Story - The Big Fish Bash - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 25-28, 221 Printable Story: The Big Fish Bash Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C1 - Island Adventures

Unit 3	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 11	Phonics: Silent E Words	Use phonetic analysis to read and spell long vowel words with a final E.	Lesson 11 - Beach (2:38)	Lesson 11 - Beach (2:38) Phonics: Silent E Words	Crab Shells - match words to images Kites - change sounds to make new words Lighthouse - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 29-30, 211-213 Flash Cards: Long Vowels Game Ideas: Guess the Secret Word
Lesson 12	Phonics: Long A ai, ay	Use phonetic analysis to read and spell words with common vowel teams.	Lesson 12 - Volcano (2:15)	Lesson 12 - Volcano (2:15) Phonics: Long A ai, ay	Ice Cream - choose target words in ABC order Beach Balls - use word order to make sentences Crossword - read clues to complete word puzzle Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 31-32, 211 Flash Cards: Long Vowels Game Ideas: Build-a-Word, Collage
Lesson 13	Sight Words: say, think, great, help, where, through	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 13 - Surfing (1:59)	Lesson 13 - Surfing (1:59) Sight Words: say, think, great, help, where, through	Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Dolphin Rings - identify high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 33-34, 221 Flash Cards: Sight Words C p.6 Game Ideas: BINGO, Sight Word Buckets
Lesson 14	Phonics: Long E ea, ee	Use phonetic analysis to read and spell words with common vowel teams.	Lesson 14 - Scuba Diver (2:31)	Lesson 14 - Scuba Diver (2:31) Phonics: Long E ea, ee	Crab Shells - match words to images Beach Balls - use word order to make sentences Kites - change sounds to make new words Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 35-36, 212 Flash Cards: Long Vowels Game Ideas: Build-a-Word, Scrapbook
Lesson 15	Sight Words: much, line, too, right, before, means	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 15 - Dolphins (2:14)	Lesson 15 - Dolphins (2:14) Sight Words: much, line, too, right, before, means	Sand Castle - match high frequency words Driftwood - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 37-38, 221 Flash Cards: Sight Words C p.7 Game Ideas: Memory, Say That Sight Word
Unit 3 Review	Review: Long Vowel Sounds	Check for understanding and mastery of concepts in Lessons 11-15.			Story - When Will Pete Leave? - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 39-42, 221 Printable Story: When Will Pete Leave? Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C1 - Island Adventures

Unit 4	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 16	Phonics: Long I ie, igh, y, -ind, -ild	Use phonetic analysis to read and spell words with common vowel teams.	Lesson 16 - Lighthouse (2:30)	Lesson 16 - Lighthouse (2:30) Phonics: Long I ie, igh, y, -ind, -ild	Kites - change sounds to make new words Ice Cream - choose target words in ABC order Under Sea - use context to complete sentences Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 43-44, 212 Flash Cards: Long Vowels Game Ideas: Build-a-Word, Collage
Lesson 17	Phonics: Long O o, oa, ow	Use phonetic analysis to read and spell words with common vowel teams.	Lesson 17 - Pirate Ship (2:33)	Lesson 17 - Pirate Ship (2:33) Phonics: Long O o, oa, ow	Crab Shells - match words to images Kites - change sounds to make new words Beach Balls - use word order to make sentences Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 45-46, 213 Flash Cards: Long Vowels Game Ideas: Build-a-Word, Scrapbook
Lesson 18	Sight Words: old, any, tell, same, woman, following	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 18 - Snorkel Reef (1:56)	Lesson 18 - Snorkel Reef (1:56) Sight Words: old, any, tell, same, woman, following	Sand Castle - match high frequency words Dolphin Rings - identify high frequency words Pirate Ship - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 47-48, 221 Flash Cards: Sight Words C p.8 Game Ideas: Bottle Bowling, BINGO
Lesson 19	Phonics: Long U ue, ew	Use phonetic analysis to read and spell words with common vowel teams.	Lesson 19 - Beach (1:41)	Lesson 19 - Beach (1:41) Phonics: Long U ue, ew	Ice Cream - choose target words in ABC order Beach Balls - use word order to make sentences Kites - change sounds to make new words Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 49-50, 213 Flash Cards: Long Vowels Game Ideas: Build-a-Word, Collage
Lesson 20	Sight Words: came, also, want, show, around, farm	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 20 - Lighthouse (2:31)	Lesson 20 - Lighthouse (2:31) Sight Words: came, also, want, show, around, farm	Dolphin Rings - identify high frequency words Driftwood - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 51-52, 221 Flash Cards: Sight Words C p.9 Game Ideas: Memory, Say That Sight Word
Unit 4 Review	Review: Long Vowel Sounds	Check for understanding and mastery of concepts in Lessons 16-20.			Story - Pete's Blue Boat - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 53-56, 221 Printable Story: Pete's Blue Boat Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C1 - Island Adventures

Unit 5	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 21	Phonics: Short and Long OO	Use phonetic analysis to read and spell words with common vowel teams.	Lesson 21 - Scuba Diver (2:02)	Lesson 21 - Scuba Diver (2:02) Phonics: Short and Long OO	Crab Shells - match words to images Ice Cream - choose target words in ABC order Lighthouse - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 57-58, 215 Game Ideas: Build-a-Word
Lesson 22	Phonics: R Controlled Vowels ar, or	Use phonetic analysis to read and spell words with R-controlled vowels.	Lesson 22 - Volcano (2:05)	Lesson 22 - Volcano (2:05) Phonics: R Controlled Vowels ar, or	Kites - change sounds to make new words Crab Shells - match words to images Beach Balls - use word order to make sentences Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 59-60, 214 Game Ideas: Build-a-Word, 16 Squares
Lesson 23	Sight Words: set, put, end, three, small, does	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 23 - Snorkel Reef (1:54)	Lesson 23 - Snorkel Reef (1:54) Sight Words: set, put, end, three, small, does	Dolphin Rings - identify high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 61-62, 221 Flash Cards: Sight Words C p.10 Game Ideas: Sight Word Buckets, BINGO
Lesson 24	Phonics: R Controlled Vowels er, ir, ur	Use phonetic analysis to read and spell words with R-controlled vowels.	Lesson 24 - Beach (1:54)	Lesson 24 - Beach (1:54) Phonics: R Controlled Vowels er, ir, ur	Ice Cream - choose target words in ABC order Crossword - read clues to complete word puzzle Lighthouse - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 63-64, 214 Game Ideas: Build-a-Word, 16 Squares
Lesson 25	Sight Words: well, must, big, large, another, even	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 25 - Surfing (1:44)	Lesson 25 - Surfing (1:44) Sight Words: well, must, big, large, another, even	Sand Castle - match high frequency words Driftwood - use context to complete sentences Dolphin Rings - identify high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 65-66, 221 Flash Cards: Sight Words C p.11 Game Ideas: Memory, Bottle Bowling
Unit 5 Review	Review: More Vowel Sounds	Check for understanding and mastery of concepts in Lessons 21-25.			Story - Good Food for Flora - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 67-70, 221 Printable Story: Goog Food for Flora Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C2 - Island Adventures

Unit 6	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 26	Phonics: Diphthongs oi, oy, ou, ow	Use phonetic analysis to read and spell words with common vowel teams.	Lesson 26 - Pirate Ship (2:40)	Lesson 26 - Pirate Ship (2:40) Phonics: Diphthongs oi, oy, ou, ow	Crab Shells - match words to images Under Sea - use context to complete sentences Kites - change sounds to make new words Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 71-72, 215 Game Ideas: Build-a-Word, Guess the Secret Word
Lesson 27	Phonics: Schwa and Broad O	Use phonetic analysis to read and spell words with inconsistent but common spelling-sound correspondences.	Lesson 27 - Snorkel Reef (2:31)	Lesson 27 - Snorkel Reef (2:31) Phonics: Schwa and Broad O	Ice Cream - choose target words in ABC order Beach Balls - use word order to make sentences Lighthouse - spell words with target sound Kites - change sounds to make new words Sunset Review - check for lesson mastery	Workbook-C: pages 73-74, 216 Game Ideas: Build-a-Word, Collage
Lesson 28	Sight Words: such, turn, here, why, went, asked, because	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 28 - Dolphins (2:26)	Lesson 28 - Dolphins (2:26) Sight Words: such, turn, here, why, went, asked, because	Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 75-76, 221 Flash Cards: Sight Words C p.12 Game Ideas: Memory, Scavenger Hunt
Lesson 29	Phonics: Rule Breakers	Use phonetic analysis to read and spell words with inconsistent but common spelling-sound correspondences.	Lesson 29 - Beach (2:02)	Lesson 29 - Beach (2:02) Phonics: Rule Breakers	Ice Cream - choose target words in ABC order Crab Shells - match words to images Under Sea - use context to complete sentences Crossword - read clues to complete word puzzle Sunset Review - check for lesson mastery	Workbook-C: pages 77-78 Game Ideas: Build-a-Word, Guess the Secret Word
Lesson 30	Sight Words: men, read, need, land, home, us, different	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 30 - Lighthouse (2:32)	Lesson 30 - Lighthouse (2:32) Sight Words: men, read, need, land, home, us, different	Dolphin Rings - identify high frequency words Driftwood - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 79-80, 221 Flash Cards: Sight Words C p.13 Game Ideas: Say That Sight Word, BINGO
Unit 6 Review	Review: More Phonics Rules	Check for understanding and mastery of concepts in Lessons 26-30.			Story - Noisy Friends at the Canyon - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 81-84, 221 Printable Story: Noisy Friends at the Canyon Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C2 - Island Adventures

Unit 7	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 31	Phonics: Soft G and C	Use phonetic analysis to read and spell words with a soft G or C sound.	Lesson 31 - Scuba Diver (2:28)	Lesson 31 - Scuba Diver (2:28) Phonics: Soft G and C	Crab Shells - match words to images Beach Balls - use word order to make sentences Kites - change sounds to make new words Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 85-86 Game Ideas: Build-a-Word, Collage
Lesson 32	Phonics: S Making /z/ Sound	Use phonetic analysis to read and spell words with inconsistent but common spelling-sound correspondences.	Lesson 32 - Volcano (2:04)	Lesson 32 - Volcano (2:04) Phonics: S Making /z/ Sound	Ice Cream - choose target words in ABC order Under Sea - use context to complete sentences Crossword - read clues to complete word puzzle Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 87-88 Game Ideas: Build-a-Word
Lesson 33	Sight Words: move, try, kind, hand, again, picture, change	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 33 - Surfing (1:58)	Lesson 33 - Surfing (1:58) Sight Words: move, try, kind, hand, again, picture, change	Dolphin Rings - identify high frequency words Pirate Ship - use context to complete sentences Sand Castle - match high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 89-90, 221 Flash Cards: Sight Words C p.14 Game Ideas: Memory, Scavenger Hunt
Lesson 34	Phonics: Silent Letters	Use phonetic analysis to read and spell words with inconsistent but common spelling-sound correspondences.	Lesson 34 - Pirate Ship (2:32)	Lesson 34 - Pirate Ship (2:32) Phonics: Silent Letters	Ice Cream - choose target words in ABC order Crab Shells - match words to images Beach Balls - use word order to make sentences Crossword - read clues to complete word puzzle Sunset Review - check for lesson mastery	Workbook-C: pages 91-92, 216 Game Ideas: Build-a-Word, Scrapbook
Lesson 35	Sight Words: off, play, spell, air, away, animals, house	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 35 - Snorkel Reef (2:12)	Lesson 35 - Snorkel Reef (2:12) Sight Words: off, play, spell, air, away, animals, house	Dolphin Rings - identify high frequency words Volcano - spell high frequency words Driftwood - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 93-94, 221 Flash Cards: Sight Words C p.15 Game Ideas: BINGO, Say That Sight Word
Unit 7 Review	Review: Consonant Confusion	Check for understanding and mastery of concepts in Lessons 31-35.	N/A		Story - Coral Reefs Are Alive! -decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 95-98, 221 Printable Story: Coral Reefs Are Alive! Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C2 - Island Adventures

Unit 8	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 36	Phonics: Suffixes -tion and -sion	Use phonetic analysis to read and spell words with common suffixes.	Lesson 36 - Beach (1:31)	Lesson 36 - Beach (1:31) Phonics: Suffixes -tion and -sion	Crossword - read clues to complete word puzzle Under Sea - use context to complete sentences Ice Cream - choose target words in ABC order Volcano - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 99-100, 220 Game Ideas: Build-a-Word, Suffix Spinner, Keep it Up
Lesson 37	Phonics: Suffixes -able and -ible	Use phonetic analysis to read and spell words with common suffixes.	Lesson 37- Scuba Diver (1:43)	Lesson 37- Scuba Diver (1:43) Phonics: Suffixes -able and -ible	Beach Balls - use word order to make sentences Crossword - read clues to complete word puzzle Volcano - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 101-102, 220 Game Ideas: Build-a-Word, Suffix Spinner, Keep it Up
Lesson 38	Sight Words: point, page, letters, mother, answer, found, study	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 38 - Lighthouse (2:42)	Lesson 38 - Lighthouse (2:42) Sight Words: point, page, letters, mother, answer, found, study	Dolphin Rings - identify high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 103-104, 221 Flash Cards: Sight Words C p.16 Game Ideas: BINGO, Scavenger Hunt
Lesson 39	Phonics: Other Suffixes -ness, -ment, -ous, -ful, -less	Use phonetic analysis to read and spell words with common suffixes.	Lesson 39 - Volcano (1:50)	Lesson 39 - Volcano (1:50) Phonics: Other Suffixes -ness, -ment, -ous, -ful, -less	Ice Cream - choose target words in ABC order Crossword - read clues to complete word puzzle Beach Balls - use word order to make sentences Volcano - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 105-106, 220 Game Ideas: Build-a-Word, Suffix Spinner, Keep it Up!
Lesson 40	Sight Words: still, learn, high, should, America, world, every	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 40 - Dolphins (2:26)	Lesson 40 - Dolphins (2:26) Sight Words: still, learn, high, should, America, world, every	Driftwood - use context to complete sentences Sand Castle - match high frequency words Dolphin Rings - identify high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 107-108, 221 Flash Cards: Sight Words C p.17 Game Ideas: Memory, Sight Word Buckets
Unit 8 Review	Review: Suffixes	Check for understanding and mastery of concepts in Lessons 36-40.			Story - Dominic's Incredible Performance - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 109-112, 221 Printable Story: Dominic's Incredible Performance Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C2 - Island Adventures

Unit 9	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 41	Phonics: Prefixes un- and re-	Use phonetic analysis to read and spell words with common prefixes.	Lesson 41 - Pirate Ship (2:16)	Lesson 41 - Pirate Ship (2:16) Phonics: Prefixes un- and re-	Beach Balls - use word order to make sentences Crossword - read clues to complete word puzzle Volcano - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 113-114, 217 Game Ideas: Build-a-Word, Prefix Spinner, Keep it Up
Lesson 42	Phonics: "Not" Prefixes dis-, non-, im-, in-, ir-, ill-	Use phonetic analysis to read and spell words with common prefixes.	Lesson 42- Scuba Diver (1:57)	Lesson 42- Scuba Diver (1:57) Phonics: "Not" Prefixes dis-, non-, im-, in-, ir-, ill-	Beach Balls - use word order to make sentences Crossword - read clues to complete word puzzle Under Sea - use context to complete sentences Volcano - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 115-116, 217 Game Ideas: Build-a-Word, Prefix Spinner, Keep it Up
Lesson 43	Sight Words: near, add, food, own, below, country, between	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 43 - Surfing (2:07)	Lesson 43 - Surfing (2:07) Sight Words: near, add, food, own, below, country, between	Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 117-118, 221 Flash Cards: Sight Words C p.18 Game Ideas: BINGO, Say That Sight Word
Lesson 44	Phonics: Other Prefixes mis-, over-, sub-, pre-, inter-, fore-	Use phonetic analysis to read and spell words with common prefixes.	Lesson 44 - Beach (1:32)	Lesson 44 - Beach (1:32) Phonics: Other Prefixes mis-, over-, sub-, pre-, inter-, fore-	Beach Balls - use word order to make sentences Crossword - read clues to complete word puzzle Under Sea - use context to complete sentences Volcano - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 119-120, 217 Game Ideas: Build-a-Word, Prefix Spinner, Keep it Up
Lesson 45	Sight Words: last, keep, plants, school, father, trees, never	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 45 - Snorkel Reef (2:12)	Lesson 45 - Snorkel Reef (2:12) Sight Words: last, keep, plants, school, father, trees, never	Dolphin Rings - identify high frequency words Driftwood - use context to complete sentences Sand Castle - match high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 121-122, 221 Flash Cards: Sight Words C p.19 Game Ideas: Memory, Scavenger Hunt
Unit 9 Review	Review: Prefixes	Check for understanding and mastery of concepts in Lessons 41-45.	N/A		Story - Scuba Diving Safety - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 123-126, 221 Printable Story: Scuba Diving Safety Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C2 - Island Adventures

Unit 10	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 46	Splitting Syllables / Closed Syllables	Recognize and read words with closed syllables. Follow basic patterns of breaking words into syllables.	Lesson 46 - Volcano (3:05)	Lesson 46 - Volcano (3:05) Splitting Syllables / Closed Syllables	Under Sea - use context to complete sentences Crab Shells - match words to images Crossword - read clues to complete word puzzle Lighthouse - spell words with target sound Sunset Review - check for lesson mastery	Workbook-C: pages 127-128 Game Ideas: Build-a-Word, Guess the Secret Word
Lesson 47	Open Syllables	Recognize and read words with open syllables.	Lesson 47- Pirate Ship (2:16)	Lesson 47- Pirate Ship (2:16) Open Syllables	Beach Balls - use word order to make sentences Crab Shells - match words to images Crossword - read clues to complete word puzzle Ice Cream - choose target words in ABC order Sunset Review - check for lesson mastery	Workbook-C: pages 129-130 Game Ideas: Build-a-Word, Guess the Secret Word
Lesson 48	Sight Words: city, light, head, started, earth, eyes, thought	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 48 - Lighthouse (2:38)	Lesson 48 - Lighthouse (2:38) Sight Words: city, light, head, started, earth, eyes, thought	Dolphin Rings - identify high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 131-132, 221 Flash Cards: Sight Words C p.20 Game Ideas: Bottle Bowling, BINGO
Lesson 49	Multisyllabic Words	Use phonetic analysis to decode multisyllable words.	Lesson 49 - Surfing (2:08)	Lesson 49 - Surfing (2:08) Multisyllabic Words	Crab Shells - match words to images Lighthouse - spell words with target sound Under Sea - use context to complete sentences Ice Cream - choose target words in ABC order Sunset Review - check for lesson mastery	Workbook-C: pages 133-134 Game Ideas: Build-a-Word, Scrapbook
Lesson 50	Sight Words: saw, under, left, story, don't, few, while	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 50 - Dolphins (2:25)	Lesson 50 - Dolphins (2:25) Sight Words: saw, under, left, story, don't, few, while	Sand Castle - match high frequency words Driftwood - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 135-136, 221 Flash Cards: Sight Words C p.21 Game Ideas: Memory, Scavenger Hunt
Unit 10 Review	Review: Syllables	Check for understanding and mastery of concepts in Lessons 46-50.	N/A		Story - The Science of Volcanoes - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 137-140, 221 Printable Story: The Science of Volcanoes Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C3 - Island Adventures

Unit 11	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 51	Vocabulary: Compound Words	Determine the meaning of, read and spell compound words.	Lesson 51 - Scuba Diver (1:36)	Lesson 51 - Scuba Diver (1:36) Vocabulary: Compound Words	Crab Shells - make compound words Lighthouse - spell words with target sound Crossword - read clues to complete word puzzle Sunset Review - check for lesson mastery	Workbook-C: pages 141-142 Game Ideas: Build-a-Word
Lesson 52	Vocabulary: Contractions with Not	Determine the meaning of, read and spell common contractions.	Lesson 52 - Beach (1:37)	Lesson 52 - Beach (1:37) Vocabulary: Contractions with Not	Crab Shells - match words to contractions Volcano - spell words with target sound Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 143-144 Game Ideas: Build-a-Word
Lesson 53	Sight Words: next, hard, along, might, close, something, seemed	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 53 - Surfing (2:09)	Lesson 53 - Surfing (2:09) Sight Words: next, hard, along, might, close, something, seemed	Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 145-146, 221 Flash Cards: Sight Words C p.22 Game Ideas: BINGO, Scavenger Hunt
Lesson 54	Vocabulary: Pronoun Contractions	Determine the meaning of, read and spell common contractions.	Lesson 54 - Volcano (2:09)	Lesson 54 - Volcano (2:09) Vocabulary: Pronoun Contractions	Beach Balls - use word order to make sentences Crab Shells - match words to contractions Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 147-148 Game Ideas: Build-a-Word
Lesson 55	Sight Words: open, life, both, always, example, beginning, those	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 55 - Snorkel Reef (2:16)	Lesson 55 - Snorkel Reef (2:16) Sight Words: open, life, both, always, example, beginning, those	Dolphin Rings - identify high frequency words Driftwood - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 149-150, 221 Flash Cards: Sight Words C p.23 Game Ideas: Memory, Sight Word Buckets
Unit 11 Review	Review: Compounds & Contractions	Check for understanding and mastery of concepts in Lessons 51-55.	N/A		Story - Something Seemed Strange - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 151-154 Printable Story: Something Seemed Strange Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C3 - Island Adventures

Unit 12	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 56	Vocabulary: Abbreviations	Determine the meaning of, read and spell common abbreviations.	Lesson 56 - Beach (2:30)	Lesson 56 - Beach (2:30) Vocabulary: Abbreviations	Ice Cream - choose target words in ABC order Crab Shells - match words to abbreviations Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 155-156 Game Ideas: Spelling Fun
Lesson 57	Vocabulary: Homophones	Determine the meaning of, read and spell common homophones.	Lesson 57 - Pirate Ship (2:11)	Lesson 57 - Pirate Ship (2:11) Vocabulary: Homophones	Crab Shells - match words to images Lighthouse - spell words with target sound Beach Balls - use word order to make sentences Sunset Review - check for lesson mastery	Workbook-C: pages 157-158 Game Ideas: Spelling Fun, Scrapbook
Lesson 58	Sight Words: paper, often, seven, body, group, together, important	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 58 - Lighthouse (2:33)	Lesson 58 - Lighthouse (2:33) Sight Words: paper, often, seven, body, group, together, important	Dolphin Rings - identify high frequency words Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 159-160, 221 Flash Cards: Sight Words C p.24 Game Ideas: Bottle Bowling, BINGO
Lesson 59	Vocabulary: Homographs	Determine the meaning of, read and spell common homographs.	Lesson 59 - Scuba Diver (2:22)	Lesson 59 - Scuba Diver (2:22) Vocabulary: Homographs	Ice Cream - choose target words in ABC order Lighthouse - spell words with target sound Crossword - read clues to complete word puzzle Sunset Review - check for lesson mastery	Workbook-C: pages 161-162 Game Ideas: Spelling Fun, Collage
Lesson 60	Sight Words: until, side, feet, car, miles, night, children	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 60 - Dolphins (2:26)	Lesson 60 - Dolphins (2:26) Sight Words: until, side, feet, car, miles, night, children	Sand Castle - match high frequency words Driftwood - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 163-164, 221 Flash Cards: Sight Words C p.25 Game Ideas: Memory, Say That Sight Word
Unit 12 Review	Review: Vocabulary	Check for understanding and mastery of concepts in Lessons 56-60.	N/A		Story - A Super Sale - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 165-168 Printable Story: A Super Sale Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C3 - Island Adventures

Unit 13	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 61	Vocabulary: Synonyms	Determine the meaning of, read and spell common synonyms.	Lesson 61 - Volcano (1:52)	Lesson 61 - Volcano (1:52) Vocabulary: Synonyms	Lighthouse - spell words with target sound Crab Shells - match words to abbreviations Under Sea - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 169-170 Game Ideas: Spelling Fun, Scrapbook
Lesson 62	Vocabulary: Antonyms	Determine the meaning of, read and spell common antonyms.	Lesson 62 - Beach (1:43)	Lesson 62 - Beach (1:43) Vocabulary: Antonyms	Crab Shells - match words to images Crossword - read clues to complete word puzzle Beach Balls - use word order to make sentences Sunset Review - check for lesson mastery	Workbook-C: pages 171-172 Game Ideas: Spelling Fun, Scrapbook
Lesson 63	Sight Words: sea, white, began, grow, took, river, walked	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 63 - Surfing (2:04)	Lesson 63 - Surfing (2:04) Sight Words: sea, white, began, grow, took, river, walked	Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 173-174, 221 Flash Cards: Sight Words C p.26 Game Ideas: BINGO, Sight Word Buckets
Lesson 64	Reading Comp: Using Context Clues and Inference	Understand and use context clues and inference to answer questions.	Lesson 64 - Pirate Ship (2:43)	Lesson 64 - Pirate Ship (2:43) Reading Comp: Using Context Clues and Inference	Frisbee - short read and answer questions Jet Ski - short read and answer questions Beach Towels - long read and answer questions Sunset Review - check for lesson mastery	Workbook-C: pages 175-176
Lesson 65	Sight Words: four, state, book, hear, stop, once, carry	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 65 - Snorkel Reef (2:08)	Lesson 65 - Snorkel Reef (2:08) Sight Words: four, state, book, hear, stop, once, carry	Dolphin Rings - identify high frequency words Volcano - spell high frequency words Driftwood - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 177-178, 221 Flash Cards: Sight Words C p.27 Game Ideas: Memory, Say That Sight Word
Unit 13 Review	Review: Vocabulary	Check for understanding and mastery of concepts in Lessons 61-65.	N/A		Story - Sea Turtles - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 179-182, 221 Printable Story: Sea Turtles Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C3 - Island Adventures

Unit 14	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 66	Reading Comp: Main Idea and Details	Understand and identify the main idea and key details in a text to answer questions.	Lesson 66 - Dolphins (2:22)	Lesson 66 - Dolphins (2:22) Reading Comp: Main Idea and Details	Jet Ski - short read and answer questions Frisbee - short read and answer questions Beach Towels - long read and answer questions Sunset Review - check for lesson mastery	Workbook-C: pages 183-184
Lesson 67	Reading Comp: Character and Setting	Identify and describe the main characters and setting in a story.	Lesson 67 - Surfing (1:49)	Lesson 67 - Surfing (1:49) Reading Comp: Character and Setting	Frisbee - short read and answer questions Jet Ski - short read and answer questions Beach Towels - long read and answer questions Sunset Review - check for lesson mastery	Workbook-C: pages 185-186
Lesson 68	Sight Words: miss, eat, idea, later, second, enough, without	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 68 - Lighthouse (2:32)	Lesson 68 - Lighthouse (2:32) Sight Words: miss, eat, idea, later, second, enough, without	Dolphin Rings - identify high frequency words Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 187-188, 221 Flash Cards: Sight Words C p.28 Game Ideas: Bottle Bowling, Scavenger Hunt
Lesson 69	Reading Comp: Sequence of Events	Understand and identify the sequence of events in a text.	Lesson 69 - Scuba Diver (2:07)	Lesson 69 - Scuba Diver (2:07) Reading Comp: Sequence of Events	Jet Ski - short read and answer questions Frisbee - short read and answer questions Beach Towels - long read and answer questions Sunset Review - check for lesson mastery	Workbook-C: pages 189-190
Lesson 70	Sight Words: face, watch, far, water, really, almost, music	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 70 - Dolphins (2:27)	Lesson 70 - Dolphins (2:27) Sight Words: face, watch, far, water, really, almost, music	Sand Castle - match high frequency words Driftwood - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 191-192, 221 Flash Cards: Sight Words C p.29 Game Ideas: Memory, Say That Sight Word
Unit 14 Review	Review: Comprehension Skills	Check for understanding and mastery of concepts in Lessons 66-70.	N/A		Story - Dominic's Band - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 193-196, 221 Printable Story: Dominic's Band Award Certificate

Planning Guide

LEVEL C - ISLAND ADVENTURES

App: Red Apple Reading Level C3 - Island Adventures

Unit 15	Title	Objectives	Video Lesson		Online Activities	Support Materials
Lesson 71	Reading Comp: Problem and Solution, Plot	Identify and describe the problem, solution and plot in a text.	Lesson 71 - Volcano (1:27)	Lesson 71 - Volcano (1:27) Reading Comp: Problem and Solution, Plot	Frisbee - short read and answer questions Jet Ski - short read and answer questions Beach Towels - long read and answer questions Sunset Review - check for lesson mastery	Workbook-C: pages 197-198
Lesson 72	Reading Comp: Cause and Effect	Identify and describe cause and effect in a text.	Lesson 72 - Snorkel Reef (1:32)	Lesson 72 - Snorkel Reef (1:32) Reading Comp: Cause and Effect	Jet Ski - short read and answer questions Frisbee - short read and answer questions Beach Towels - long read and answer questions Sunset Review - check for lesson mastery	Workbook-C: pages 199-200
Lesson 73	Sight Words: take, above, color, young, talk, sometimes, mountains	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 73 - Surfing (2:19)	Lesson 73 - Surfing (2:19) Sight Words: take, above, color, young, talk, sometimes, mountains	Sand Castle - match high frequency words Pirate Ship - use context to complete sentences Volcano - spell high frequency words Sunset Review - check for lesson mastery	Workbook-C: pages 201-202, 221 Flash Cards: Sight Words C p.30 Game Ideas: Sight Word Buckets, BINGO
Lesson 74	Reading Comp: Compare and Contrast	Compare and contrast features in a text.	Lesson 74 - Lighthouse (2:25)	Lesson 74 - Lighthouse (2:25) Reading Comp: Compare and Contrast	Frisbee - short read and answer questions Jet Ski - short read and answer questions Beach Towels - long read and answer questions Sunset Review - check for lesson mastery	Workbook-C: pages 203-204
Lesson 75	Sight Words: soon, list, song, being, leave, family, area	Recognize, read, and spell phonetically irregular, high frequency words.	Lesson 75 - Dolphins (2:28)	Lesson 75 - Dolphins (2:28) Sight Words: soon, list, song, being, leave, family, area	Dolphin Rings - identify high frequency words Sand Castle - match high frequency words Driftwood - use context to complete sentences Sunset Review - check for lesson mastery	Workbook-C: pages 205-206, 221 Flash Cards: Sight Words C p.31 Game Ideas: Memory, Bottle Bowling
Unit 15 Review	Review: Comprehension Skills	Check for understanding and mastery of concepts in Lessons 71-75.	N/A		Story - Celebration! - decodable reading Fish Review - check for unit mastery Reward Game: Crab Attack	Workbook-C: pages 207-208, 221 Printable Story: Celebration! Award Certificate