

WEEKS	1	2	3	4	5	6	7	8	9
LANGUAGE ARTS									
Reading Eggs Lessons	Lessons 1 & 2 Phonics: m, s Vocab: monkey, moon, milk, mouse, spoon, sock, snake, strawberry Books: m, s	Lessons 3 & 4 Phonics: i, t Vocab: ice cream, ice, ink, ill, tiger, tomato, table HF words: l, am Books: i, t	Lessons 5 & 6 Phonics: a, b Vocab: apple, ant, axe, arrow, bee, ball, book, baby, bell, bath HF words: at, a Books: a, b	Lessons 7 & 8 Phonics: c, f Vocab: cow, corn, crab, coat, fish, fire, frog, fly, flower Books: s, c, f	Lesson 9 HF words: l, am, a HF words: apple, ant, alien, axe, ambulance, ankle, arrow, astronaut Book: l am	Lesson 10 Phonics: m, s, i, t, a, b, c, f HF words: a Book: A cat sat	Lesson 11 Phonics: n Vocab: nut, nest, nail, needle, net, nose, nine, neck HF word: l Book: n	Lessons 12 & 13 Phonics: p, ap Vocab: pig, pear, plate, pen, pencil, peas, potato, pie HF word: am Books: p, l am Sam	Lessons 14 & 15 Phonics: h, r Vocab: horse, heart, hammer, hair, rope, rice, radio, robot Books: h, r
Phonics Books	M is for moon, S is for sock, What begins with Mm?, What begins with Ss?	I is for ice cream, T is for tiger, What begins with li?, What begins with Ti?	A is for apple, B is for bee, What begins with Aa?, What begins with Bb?	C is for cat, F is for fish, What begins with Cc?, What begins with Ff?	I am	I am a fish	N is for nut, What begins with Nn?	P is for pig, What begins with Pp?	H is for horse, I am a hamster, R is for rabbit, What begins with Hh?, What begins with Rr?
My Program Books							Apples and ants, Candles on a cake, A hat, A crab	Funny fish, Nine nuts, I like apples, I am a parrot	Penguin pond, Mini mouse, I am a fish, Pies, Rabbits on a raft, A room, Red, Fun Run
Online Quiz						✓			
Fast Phonics Peaks	Fast Phonics is a systematic, synthetic phonics program, which reinforces and extends your child's phonics skills.							1	
Letters and Sounds Covered								s, a, t, p	
Fast Phonics Books								Pat taps	
Synthetic Phonics Books								Tap, Tap	
Traditional Stories Poetry, Beatrix Potter and Aesop Fables	A Little Turtle	Cecily Parsley's Nursery Rhymes: Chapter 1	Gobble, Gobble	Going to St Ives: As I was Going to St. Ives	Going to St Ives: Grizzly Bear	Five Little Chickens	The Hare and the Tortoise	Going to St Ives: Trees	Apply Dapply's Nursery Rhymes: Chapter 1
MATHEMATICS									
Mathseeds Lessons	Lessons 1 & 2 Number 1 & Number 2 Books: One, Two	Lesson 3 Number 3 Book: Three	Lessons 4 & 5 Circles & Number 4 Books: Circles, Four	Lesson 5 Squares Book: Squares	Lessons 7 & 8 Number 5 & Colors Books: Five, Red, blue and yellow	Lesson 9 Triangles Book: Triangles	Lesson 10 Numbers 1–5 revision Book: One to five	Lessons 11 & 12 Number 6 & Number 7 Books: Six, Seven	Lesson 13 Big and Small Book: Big and small
Teaching Books	One to five, 1, 2	One to five, 3, Three	Circles, One to five, 4	Shapes, Sides and Corners	One to five, 5, Red, Yellow	Shapes, Sides and Corners	One to five, Five white mice	One to ten, 6, 7, Six to ten, A dish with six fish	Little or big?, Big dog, small dog, Big
Online Quiz			✓				✓		
Driving Tests									
SCIENCE	The Human Body				Animals				
Subtopic	Me	My Face	I can	Growing Up	Baby Animals	Animals	Animals Move	Animal Homes	Animal Characteristics
Reading Eggs Library <i>Readers with Read-to-me Audio</i>	10 Fingers, My Great Body	A face, Eyes, My Face	I can run, I can ride, I can draw	Baby Reference Book: Human body	Baby animals, Kid goats, Kittens, Puppies	Name the animal, Tall or small?, Zoo animals, Ducks, Fins, Whales, Sea animals	Animals Move, How Animals Move, Hop, Hop, Hop, Jump!	Animal homes, Who lives here?, Underground animals, At the Pond	Hiding, Legs, The squirrel, Big dog, small dog, Fins, Woolly sheep
SOCIAL STUDIES	My Family			Our Local Area		Continuity and Change			
Subtopic	Me	Roles	Our Traditions and Celebrations	Our Town	Buildings	Transport	Communication	Toys and Games	Machines
Reading Eggs Library <i>Readers with Read-to-me Audio</i>	Me, My Family Tree, Alike & Different, The Family Photo	Families Help Each Other, Tidying My Room, Grandmothers, Grandfather	Reference Book: My Extended Family	People Who Help Us Reference Books: Police Officers, Fire Fighters, Doctors, Paramedics		Catch the bus Reference Books: Boats, On the Road, Planes, Trains	Reference Book: How We Live	My Toys, Toys and Games, I like games, Games, Playing, Playing with friends	

KEY HF = High-frequency words **Vocab** = Vocabulary words **Books** = Available in My Program or the Reading Eggs Library (2,500) titles to explore

Driving Tests The *Mathseeds Driving Tests* progress through standards-based grade-level skills. All levels begin locked. After the successful completion of a Driving Test, a new level unlocks. *These are quick, optional tests.*

Science and Social Studies There are Readers (student-facing with read-aloud audio suitable to be read) and Reference books (for educators to build background knowledge). The expectation is not that students will be able to read these texts independently.

WEEKS	10	11	12	13	14	15	16	17	18
LANGUAGE ARTS									
Reading Eggs Lessons	Lesson 16 Phonics: an Vocab: hand, stand, dance Book: Sam can bat	Lesson 17 Phonics: z Vocab: zebra, zoo, zip, zigzag, zero, zap, zucchini, zoom Book: z	Lessons 18 & 19 Phonics: e, ee Vocab: egg, eat, engine, elbow, ear, eagle, elephant HF words: see, the Books: e, Sam can see	Lesson 20 Phonics: n, p, h, r, z, e, ee Vocab: bat, bee, cat HF words: see, the Book: Can you see?	Lesson 21 Phonics: v Vocab: violin, van, vegetables, volcano, vest, vet, vase, vulture Book: v	Lessons 22 & 23 Phonics: d Vocab: dog, dolphin, doll, door, duck, dinosaur, doctor, dragonfly HF word: and Books: The band, d	Lessons 24 & 25 Phonics: j Vocab: jet, jacket, jeans, jar, jellybeans, jam, jump, juggle HF words: in, had, the, I, see Books: Cat and rat, j	Lessons 26 & 27 Phonics: ad, o Vocab: octopus, orange, olive, oil, onion, oar, otter, ostrich HF words: had, see, and Books: Cats, o	Lessons 28 & 29 Vocab: jet, apple, octopus, dog, bee HF words: is, on, good, a, has, is, and Books: Matt the ant, Zee the bee
Phonics Books		Z is for zebra, What begins with Zz?	E is for egg, What begins with Ee?		V is for violin, What begins with Vv?	D is for dog, What begins with Dd?	J is for jet, What begins with Jj?	O is for orange, What begins with Oo?	
My Program Books	Talking tigers, A man, A face, I Can	Zebras in a zoo, Balloons, Who is Happy?, Zoo animals	Silly seagulls, Can I jump?, How many animals?, Three, Big bad bears, Dressing up, The cat ran, I can see the house	Zap the bee, Cat and mouse, Animals move, I can run	Vegetables in a van, I like vegetables, Three seeds, Vans	The band, The black cat, A vet, See the farm animals, Dancing dog, A deer, Dad, Dog	Can a Cat Bat?, 10 fingers, I am a, Ouch!, Jolly jellybeans, Jars, In the bathroom, Ben's Cat	The nap, Jump, Happy or sad?, Flowers, Orange octopus, Oz the octopus, Orange, An ostrich	The good octopus, The worm, Big dog, small dog, Green apple, red apple, Sam the ant, On, Teddy, The sandwich
Online Quiz				✓					
Fast Phonics Peaks	2		3		4		5		
Letters and Sounds Covered	m, i, d, n		g, o, c, k, ck		r, e, u		l, h, f, b, ll, ff, ss		
Fast Phonics Books	Tim and the map		Sam can		The red rocket, The cat and the rat		Bill, Kit the cat, Carrots, Hot dog		
Synthetic Phonics Books	As mad as a nit	Is it? Pam and Sam	Can Dom Tip Tom?		I Can Run	Top Pets	Hop! Hop! Hop!, Get Off the Rug, Sid!	Fusspot Bill, In a Mess	A Hug and a Kiss, On and Off the Bus
Traditional Stories Poetry, Beatrix Potter and Aesop Fables	Booboo Bear	Open, Shut Them	Snowman	The Lion and the Mouse	Red Head	Cecily Parsley's Nursery Rhymes: Chapter 2	Where is the Caterpillar?	The Story of Miss Moppet	Where is the Dinosaur?
MATHEMATICS									
Mathseeds Lessons	Lesson 14 Number 8 Book: Eight	Lesson 15 Rectangles Book: Rectangles	Lesson 16 Numbers 1–8 Book: Numbers all around	Lessons 17 & 18 Number 9, Zero, Ordering Numbers Book: Zero	Lessons 19 & 20 Number 10 & Numbers 1–10 Revision Books: Ten, Six to 10	Lesson 21 Counting Back from 10 Book: Ten Bears in the Bed	Lesson 22 More, Less and the Same Book: More or less	Lesson 23 2D Shapes Book: Shapes	Lessons 24 & 25 Adding to 5 & Number Lines 1–10 Books: Add to 5, Making ten
Teaching Books	Six to ten, Count to ten, 8, Legs, Spiders	Playing with Shapes, Sides and Corners, Shapes	Six to ten, One to ten, Count to Ten	Six to ten, One to Ten, 9, Numbers to 10	Six to ten, One to ten, Count to Ten, 10	Add on a Number Line, Add to 10, Lift off!		Playing with Shapes, Sides and Corners, Shapes	Adding, Add on a Number Line, Add to 10, Count to Ten
Online Quiz		✓			✓				✓
Driving Tests						Number: 1–2	Number: 3–4	Geometry: 1–4	Operations: 1–2
SCIENCE	Weather				Living and Nonliving		Plants		
Subtopic	Weather	Seasons	Storms	Measure Weather	Classify	Studying Living Things	Plants	Trees	Flowers
Reading Eggs Library <i>Readers with Read-to-me Audio</i>	Hot Places	Seasons, Fall, Spring, Summer, Winter	Thunder, Stormy Weather	Weather Watch, Let's Measure, In the Sky	Living things, Living or Not?, Plants and Animals	Butterfly, Dragonfly, Moth, Grasshopper	Caring for Plants, Plants Have Leaves, In the Garden	Fruit trees, Lemons, Orange, Trees	Flower Petals
Reference Books	My First Weather	My First Seasons	Weather and Seasons				Plants		
SOCIAL STUDIES	Native Americans & Hawaiians						Maps		
Subtopic	Our Local Area	Daily Life	The British	Exploration	Relationship with the Land	Relationship with the Land	Uses	Designs	Symbols
Reading Eggs Library	Reference Book: Our Indigenous People	Reference Book: Pocahontas	Reference Book: Tecumseh	Reference Book: Sacagawea	Reference Book: Sitting Bull	Reference Book: Red Cloud	Reference Books: Find Your Way, Maps, Reading Maps	Reference Books: Maps are Flat, Globes are Round, Position and Movement	Reference Book: Keys and Symbols on Maps

WEEKS	19	20	21	22	23	24	25	26	27
LANGUAGE ARTS									
Reading Eggs Lessons	Lesson 30 Phonics: q Vocab: queen, question, quail, queue, quiet, quarter, quilt, quack Book: q	Lesson 31 Phonics: g Vocab: guitar, girl, gift, goose, ghost, glasses, glove, glue Book: g	Lesson 32 Phonics: l Vocab: ladder, lizard, log, lemon, ladybug, light, leg, lollipop Book: l	Lesson 33 Vocab: can, jam, tap, sat, cat HF words: he, she Book: Cans	Lessons 34 & 35 Phonics: k Vocab: koala, kennel, king, kiss, kangaroo, kite, key, kitten HF words: as, has Books: k, The map	Lesson 36 Phonics: y Vocab: yoyo, yellow, yuck, year, yell, yawn, yacht, yogurt Book: y	Lesson 37 Phonics: at & ap HF words: yes, you, has, a, and Book: Dan	Lessons 38 & 39 Phonics: x, w Vocab: wax, box, mix, taxi, x-ray, exit, whale, web, worm, whistle, water, wand Books: x, w	Lesson 40 Phonics: ad, am, at, ap, an HF words: he, she, as, has, yes, you, man, the, see, in Book: Cat and fish
Phonics Books	Q is for queen, What begins with Qq?	G is for guitar, What begins with Gg?	L is for ladder, What begins with Ll?	Cans	K is for kangaroo, What begins with Kk?	Y is for yellow, What begins with Yy?		X is for x-ray, W is for whale, What begins with Ww?	
My Program Books	The Queen's question, The Queen's dog, The Queen, Quilts	Giggly goat, Cut and glue, A gecko, Happy Birthday	Lots of lizards, Lemons, A lion, Tails	What is Ben?, Hugs, Boys and girls, Glasses	Kicking kangaroo, Hop, Kittens, In the kitchen, Cat and dog, Legs, Red Things, My Dad	Yellow yoyo, Yellow, Years, Sam had a Bag	Hiding, Ball games, At the Zoo, Has Ben Got a Sore Back?	X as in fox, X-rays, Boxes, Soccer, Wet whales, I can ride, A wolf, Wet	Whales, Bubbles, Flower Petals, Sal Fed the Hens
Online Quiz	✓								✓
Fast Phonics Peaks	The books below cover all the letters and sounds covered in Peaks 1–5. You can find them all in the Reading Eggspress Library.								
		Books	Focus sounds or Focus high frequency words		Books	Focus sounds or Focus high frequency words		Books	Focus sounds or Focus high frequency words
		Pat and Tam	s, a, t, p		Big Tom	g, o, c, k, ck		Bob's Big Hat	h, b, f, ff
		Mad Fun!	i, n, m, d		Rocket to the Sun	ck, e, u, r		On the Hill	l, ll, ss
		In the Tin	is, it, in, an		The Cup	the, to, and		Can I Go?	no, go, l
Traditional Stories Poetry, Beatrix Potter and Aesop Fables	Going to St Ives: The Elephant		Apply Daply's Nursery Rhymes: Chapter 2	The Grasshopper and the Ants		Going to St Ives: Mix a Pancake	The Story of the Fierce Bad Rabbit	Cecily Parsley's Nursery Rhymes: Chapter 3	
MATHEMATICS									
Mathseeds Lessons	Lesson 26 Long and Short Book: How long?	Lesson 27 Patterns Book: Shape patterns	Lessons 28 & 29 Number Lines & Heavy and Light Books: Number lines, Heavy or Light	Lesson 30 Adding to 6 Book: Five little bees	Lessons 31 & 32 Counting to 10 & Add to 7 Books: Countdown to Launch, Going to St. Ends	Lessons 33 & 34 Number Words to 10 & Add to 10 Books: Word problems, Add to 10	Lesson 35 The Cube & Sphere Book: Cubes and Spheres	Lesson 36 Adding to 10 Book: Addition to 10	Lessons 37 & 38 Patterns & Capacity Books: Playing with Shapes, Full or Empty?
Teaching Books	Let's Measure, Tall or small?	Playing with Shapes, Shapes	Add on a Number Line, Count to Ten, Let's Measure	Adding, Add to 10	Count to Ten, Adding, Lift off!	One to Ten, Adding, Add to Ten	3D, Cubes, and Spheres	Add to Ten, Adding, Count On	Playing with Shapes, Shapes, Let's Measure
Online Quiz				✓			✓		✓
Driving Tests	Measurement: 1–4	Patterns: 1–4	Measurement: 5–8	Operations: 3	Operations: 4–5	Number: 5–10	Geometry: 5–8	Operations: 6–10	Patterns: 1–9
SCIENCE	Animals				Our Earth		Materials		
Subtopic	Pets	Mammals	In the Garden	Under the Sea	Sun, Moon, Stars	Energy	Classifying	Push & Pull	Our Toys
Reading Eggs Library <i>Readers with Read-to-me Audio</i>	Pets, Cat and dog, Dogs, Dogs and cats, A vet, Pets with Fur, Caring for Pets, Puppy, Kitten, Top pets	Fantastic animals, Cheetah, Chimpanzee	Ants are insects, Bugs, Butterfly, Spiders, In the Garden, Underground animals, Butterfly, Dragonfly, Grasshopper, Moth	Sea animals, Whales, Fins	Space	Energy	Wood, plastic or metal?, How does it feel?	What goes up?	My Toys
SOCIAL STUDIES	Explorers				United States of America		American Symbols		
Subtopic	Columbus	Early Explorers	Our Nation	People	Geography	Being American	Our Flag	Statue of Liberty	The White House
Reading Eggs Library	Reference Book: Junior Bio Christopher Columbus	Reference Book: Early Explorers	Reference Book: What is a Nation?	Reference Book: Junior Bio Benjamin Franklin	Hill, Tree	Reference Book: One Land, Many Cultures	Reference Books: The American Flag, Betsy Ross	Reference Book: Statue of Liberty	Reference Book: The White House

WEEKS	28	29	30	31	32	33	34	35	36
LANGUAGE ARTS									
Reading Eggs Lessons	Lesson 41 Phonics: u Vocab: umbrella, ugly, unhappy, underwater, underground, unlock, unwrap, unicorn Book: u	Lesson 42 HF words: it, the, see, you, yes Book: Word families for at, an, ap, am	Lesson 43 Phonics: id HF words: has Book: Sid the kid	Lesson 44 Phonics: ix, in Vocab: rabbits, birds, pigs, red, blue HF words: in, him Book: I can see six	Lesson 45 Phonics: it Vocab: stand HF words: it Book: Sit	Lessons 46 & 47 Phonics: ig Vocab: castle, Queen, throne, dress, horse, crown HF words: like, said, this Books: The Big Queen, Wag it	Lesson 48 Phonics: ip Vocab: blue, pink, black, big, little HF words: little, black, blue Book: Big and little	Lesson 49 Phonics: ill Vocab: blue, pink, black, big, little HF words: little, black, blue Book: Families for it, in, ig, id, ing	Lesson 50 Phonics: ing HF words: bird, two, cannot Book: The King can sing
Phonics Books	U is for umbrella, What begins with Uu?					A pig			Swings
My Program Books	Doggy mess, What goes up?, Underground animals, Ellie's Big Swim	Umbrellas, Tall or small?, Hats for cats, Time to Fly	My Dog Patch, One big fish, Lucky Dinosaurs, Kid goats	Six, I like games, Tim likes pizza, A dish with six fish	Icky insects, The Sick Fish, Swings, Six to Ten	Patch Likes Me, Big, Baby animals, Yum! Yum!, Big, Fins, Go Dash!, Rosie Rat Wins the Game	Mix It In, Rosie Rat Wins the Game!, Ants are insects, Jim's Bin	Hills, Luna Likes Purple	Get Down, Doing things
Online Quiz									✓
Spelling Lessons	1–5: short a	6–7: short e 8: plurals	9–12: short i	13–15: short o 16: plurals	17–21: short u	22–23: pl, sk	24–25: ck, ft, lt 26–27: mp, nt, ll	28–29: oo words 30: mp	31: revision 32: er
Fast Phonics Peaks	6				7				
Letters and Sounds Covered	j, v, w				x, y, z, zz, qu				
Fast Phonics Books	Peg and Meg, Ravi's pen, Mud on the rug, Pug the pup				Off on a jet, My duck, A visit to the vet, Lots of pets, Six big pigs				
Synthetic Phonics Books	Bad Cat, Jess!	The Mix		The Bad Bug	Is it Hot?				
Traditional Stories Poetry, Beatrix Potter and Aesop Fables	Apply Dapply's Nursery Rhymes: Chapter 3	The Dog and his Shadow		Going to St Ives: Firefly	Going to St Ives: Caterpillar	Honey	Cecily Parsley's Nursery Rhymes: Chapter 4	Pitter Patter	Apply Dapply's Nursery Rhymes: Chapter 4
MATHEMATICS									
Mathseeds Lessons	Lesson 39 Time Book: What time is it?	Lesson 40 Add to 10 on a Number Line Book: Adding	Lessons 41 & 42 Numbers 11, 12 & Days of the Week Books: My Family, My Busy Week	Lessons 43 & 44 Numbers 13, 14, 15, & The Cone & Cylinder Books: Ten to fifteen, Cones and Cylinders	Lessons 45 & 46 Numbers 16, 17, 18, 19 & 20 Books: Making Numbers, Two-digit numbers	Lesson 47 Number Lines to 20 Book: How Many Left?	Lesson 48 Number Words 11–20 Book: 11 to 20	Lesson 49 Doubles to Double 5 Book: Doubles	Lesson 50 Revision 0–20 Book: At the Park
Teaching Books	O'clock Clocks, The dots, Telling Time	Add on a Number Line, Count On	Our School Week, Frankie's Week, Grandma on Board, Days, Weeks, and Months	11 to 20, More Than Ten, 3D	11 to 20, More Than Ten	Subtraction, Take Away	More Than Ten, Count On, Adding	Add to Ten	Adding, Add to Ten, Doubles
Online Quiz		✓			✓				✓
Driving Tests	Measurement: 9–12	Operations: 11	Measurement: 13	Number: 11–12	Number: 13–16	Operations: 12–14	Number: 17	Operations: 15–20	Number: 18–20
SCIENCE	Transport		Health		Recycling		Senses		
Subtopic	Moving Around	Aircraft	Healthy Eating	Healthy Habits	Cooking	At Home	In the World	Our Five Senses	Senses in the World
Reading Eggs Library <i>Readers with Read-to-me Audio</i>	Catch the bus	Reference book: Junior Bio The Wright Brothers	I like apples, I like vegetables, Green apple, red apple, The sandwich, Let's Eat!, Eating,	Keeping Healthy, Going to the dentist, Going to the doctor, Doctor and Dentist	In the kitchen	Why Recycle?	From Forests to You	My Five Senses	Summer, Winter, Drums and Shakers, Is It Hot?, Keeping warm
SOCIAL STUDIES	Presidents				Our World				
Subtopic	George Washington	Thomas Jefferson	Abraham Lincoln	Teddy Roosevelt	Land	Landforms	Waterways	Continents	People of the world
Reading Eggs Library	Reference Book: Junior Bio George Washington	Reference Book: Junior Bio Thomas Jefferson	Reference Book: Junior Bio Abraham Lincoln	Reference Book: Junior Bio Theodore Roosevelt	Hills, Trees	Reference Books: Landforms, Mountains, Glaciers, Islands	Reference Books: Rivers, Oceans, Waterways	Reference Books: Counting Continents, Continents	

Driving Tests The *Mathseeds Driving Tests* progress through standards-based grade-level skills. All levels begin locked. After the successful completion of a Driving Test, a new level unlocks. *These are quick, optional tests.*

Science and Social Studies There are Readers (student-facing with read-aloud audio suitable to be read) and Reference books (for educators to build background knowledge). The expectation is not that students will be able to read these texts independently.