

Weeks	1	2	3	4	5	6	7	8	9
Language Arts									
Reading Eggs Lessons	Lesson 51 Vocab: colors HF words: go, by Book: Can you see Sid?	Lessons 52 & 53 Phonics: ot and og Vocab: sea animals; pets HF words: look, got Books: Look! Can you see?, Tom the dog	Lessons 54 & 55 Phonics: op and short o Vocab: playground, popcorn HF words: play Books: The playground, Top Dog	Lesson 56 Vocab: happy, colors HF words: are, happy, said Book: Are you happy?	Lesson 57 Vocab: royalty HF words: his, her, we, said, like, it, she, this, is, a the, he, all Book: We like	Lesson 58 Phonics: ock HF words: this, is, what, the, of Book: Fox, rocks, socks and tops	Lesson 59 Phonics: od, ot Vocab: lucky, happy, bossy, silly HF words: is, very, he, she Book: Barry is bossy	Lesson 60 Phonics: short o review Book: Word families for ot, og, op, ock	Lesson 61 Vocab: verbs HF words: me, be Book: Me
My Program Books	Fishing; Living things	Baby Sister, Sea animals, The Mermaid, Dogs, Having fun	We go shopping, Ben and John, Playing, Stop and go, Animal homes	Which hat?, Popcorn, Living or not?	Little or big?, Rosie Rat's Pets, Castle Alphabet	What smells?, Baby, Boxes	Bossy Bear, Puppy	O'clock clocks, The dots	Roll Up! Roll Up!, Eating
Online Quiz								✓	
Spelling Lessons	33: CVC words	34: ch and sh	35: th and wh	36: bl and cl	37: fl, gl and sl	38: br and cr	39: gr and fr		40: dr and tr
Biographies, Poetry, Mother Goose, Fairy tales and Aesop Fables	Going to St Ives: The Elephant		The Goose that Laid the Golden Eggs	Tongue Twister: Good, Better, Best		Jack and the Beanstalk		Going to St Ives: The Frog	The Frog Prince
Mathematics									
Mathseeds Lessons	Lessons 51 & 52 Addition & 2D Shapes Books: Add Three Groups, Sides and Corners	Lesson 53 Subtraction Book: Take Away	Lesson 54 Time Book: O'Clock	Lessons 55 & 56 Length & Number lines Books: Length, Add on a Number Line	Lessons 57 & 58 Position & Subtraction on a number line Books: Where am I?, Find the Difference	Lesson 59 Area Book: Large or Small Area	Lesson 60 Counting 20–30 Book: 20 to 30	Lessons 61 & 62 Wholes and halves & 3D Objects Books: Halves, Stack and Roll	Lesson 63 Ordinal numbers Book: 1st to 10th
Teaching Books	Add to Ten, Sides and Corners	Find the Difference, Take Away	What Time is it?	Position and Movement, Add on a Number Line	Position and Movement, Find the Difference, Take Away	Measurement	How Many?, Numbers to 50	Fractions; 3D	Numbers, Numbers, Numbers
Online Quiz				✓			✓		
Driving Tests	Operations: 1 & 2 Geometry: 1, 2, 3, 6, 10	Operations: 13, 16, 18, 22, 24	Measurement: 1	Measurement: 2 Operations: 14, 17, 19, 23, 25	Geometry: 9, 10, 11, 13, 14 Number: 5	Measurement: 6	Number: 1, 2, 3	Patterns & Fractions: 3, 5, 6 Geometry: 8, 17, 19	Number: 24, 25
Science									
	Living Things					Materials and their Uses			
Subtopic	Mammals	Insects & Arachnids	Case Study: Bees	Plants	Food Chains	Natural and Synthetic	Forests	Reduce, Reuse, Recycle	Invention
Books	Lions and Tigers, Mammals, Fantastic Animals	Forest Arthropods, Forests, Insects, Spiders	In the Garden, Insects	Caring for Plants, Plants Have Leaves, Plants as Food	Energy Chains	Reference Books: Everyday Materials, Materials	Forests, From Forests to You	Why recycle?	Benjamin Franklin
Social Studies									
	My Family			Our Local Area			People of History		
Subtopic	Family Tree	Our Timeline	Our Calendar	History	Geography	Traditions	Celebrations	Technology and Communication	Music
Books	My Family Tree		Calendar	People Who Help Us	Reference Book: What are the US regions?	Reference Book: One Land, Many Cultures	Reference Books: Harmony and Understanding series (8 books)	Reference Book: How We Communicate	Mozart

Weeks	10	11	12	13	14	15	16	17	18
Language Arts									
Reading Eggs Lessons	Lessons 62 & 63 Phonics: up, ut, ug, up Vocab: balloons HF words: three, green Books: Balloons go up, We can run	Lessons 64 & 65 Phonics: uck Vocab: tiger HF words: the, that, to Books: The muddy puppy, Fluff the duck	Lesson 66 HF words: here, there, was, that, green, said Vocab: leaf, mountain, branch, forest Book: Mountain top	Lesson 67 Vocab: eyes, mouth, nose, chin, ears, hair, two, brown, blue, green HF words: have Book: Eyes	Lessons 68 & 69 Vocab: leg, eye, nose, one, two, three, four, jump, fly, swim, grin HF words: they, have, do Books: Dogs and cats, Run and jump	Lesson 70 Phonics: ug, un, ut, ub Book: Word families for ug, un, ut, ub	Lesson 71 HF words: my, come, play Book: The picnic	Lessons 72 & 73 Phonics: ed, eg, et, ed Vocab: dinosaur, egg, breaking HF words: where Books: The dinosaur egg, Meg the hen	Lessons 74 & 75 Phonics: eg, et, en Vocab: horse, bird, mouse, ladder, climb HF words: where, down, up, go Books: Pets, The slide
My Program Books	I can draw, The Back Pack, Bugs, The Spider	Lucky Pup, Ducks, A Bug and a Nut, Fruit trees, Trees	The squirrel, Red Nose, Spiders	I Have a Pup, Plants Have Leaves, Pets with Fur	Max Manyhands, Name the animal, Butterfly, What did Buzz Boy Catch?, The Postman, The truck driver	Come See the Circus, At the Zoo, Catch the bus	Our Forest, In the Garden	Dinosaurs, My Toys, Fun with Patch, Playing with friends, Bad Patch!	My Best Pet, The dentists, Apples and Ice Cream, Our Street, Fantastic Animals, Mick
Online Quiz						✓			
Spelling Lessons	41: st and sc	42: sm, sn and sp	43: sw and tw	44: split digraph a–e	45: split digraph i–e		46: split digraph o–e	47: split digraph u–e	48: split vowel digraphs
Biographies, Poetry, Mother Goose, Fairy tales and Aesop Fables				The Boy Who Cried Wolf	Thirty Days Hath September		Pinocchio		Tongue Twisters: Peter Piper
Mathematics									
Mathseeds Lessons	Lesson 64 Money Book: Coins	Lesson 65 Addition to 20 Book: Zoo Trip	Lessons 66 & 67 Halves and Fourths & Counting 30–40 Books: Fourths, 30 to 40	Lessons 68 & 69 Find the Difference & Putting Shapes Together Books: Subtract on a Number Line, Putting Shapes Together	Lesson 70 O'clock & Half-past Book: More time, less time	Lessons 71 & 72 Sharing & Doubles to Double 10 Books: Sharing, More doubles	Lessons 73 & 74 Mass & Grouping Books: Which one is heavier?, Making groups	Lesson 75 Counting 40–50 Book: 40 to 50	Lesson 76 The Equals Sign Book: The equals sign
Teaching Books	Adding Bills, Adding Money	Adding; Add to Ten, Count On	Halves, Fractions, Numbers to 50	Find the Difference, Subtraction, Composing Shapes	What Time is it?, Clocks, Time	Multiplication and Division, Doubles	Measurement, Mass, Multiplication and Division	How Many?, 30, 40, 50, Numbers to 50	Equal, Add to Ten, Subtraction
Online Quiz		✓			✓			✓	
Driving Tests	Measurement: 3, 5, 6, 7	Operations: 4, 6, 7, 12	Patterns & Fractions: 11, 13, 14 Number: 4	Number: 9 Geometry: 9, 13	Measurement: 9, 10	Operations: 21, 22	Operations: 8	Number: 5, 6, 7, 8, 11, 14	Number: 10, 11
Science									
	Environments, their Animals and Plants						Extinction		
Subtopic	Land	Sea	Desert	Tropical	Seasons	Weather	Case study: Dinosaurs	Extinct Animals	People of Science
Books	Marsupials, Land, Air and Water, Wet	City, Farm and Sea	Hot Places, Dry	Wet	Fall, Seasons, Spring, Summer, Winter, Sky and Seasons	Stormy Weather, Weather Watch, Thunder	Dinosaur, Dinosaurs	On the Edge of Extinction, Here today, Gone forever!	Jane Goodall
Social Studies									
	Native Americans & Hawaiians					Explorers			
Subtopic	Our local area	Beliefs	History: The British	History: Resistance	Daily Life	Around the World	Jamestown	The Mayflower	Exploring the US
Books	Reference Books: Our Indigenous People, Indigenous People	Reference Books: Native American Encyclopedias (10 book series)	Pocahontas, Tecumseh	Sitting Bull, Chief Joseph	Reference Book: My Life as a Native American	Columbus Reference Book: Early Explorers	Pocahontas	Reference Book: My Life as an Early Settler	Sacagawea, Dessert with Daniel Boone Reference Book: My Life as a Pioneer

Weeks	19	20	21	22	23	24	25	26	27
Language Arts									
Reading Eggs Lessons	Lesson 76 Phonics: eg Vocab: eyes, nose, spotty, purple, yellow, orange, pink HF words: for, has, and Book: Eggs on legs	Lessons 77 & 78 Vocab: animals and colors HF words: who, lives, here, what Books: Who lives here? What is in the lake?	Lesson 79 Phonics: ell Vocab: animals and colors HF words: who, what, where Book: Word families for ed, en, et, eg, ell	Lesson 80 Vocab: party, plate, birthday HF words: who, happy, you, her Book: Meg's birthday	Lesson 81 Phonics: short vowels Vocab: touch, taste, hear, see, smell, tongue HF words: have, with, what, you Book: My five senses	Lesson 82 Phonics: ie Vocab: shop, peach, plum, pie HF words: going, where, want Book: The pie shop	Lessons 83 & 84 Phonics: i-e Vocab: family members and bikes HF words: over, this, too Books: Families help each other, Charlie rides a bike	Lessons 85 & 86 Phonics: sh Vocab: shark, shirt, shoes, shiny, short, laces HF words: these, new Books: A shark in a shirt, Shopping	Lessons 87 & 88 Phonics: long i and ch HF words: girl, boy, says, ask, why Books: Word families for ie, ide, ike, ite, ile, ine, Cheeping Chicks
My Program Books	Ten Pens for Meg, The doctor, Little Lost Dinosaur	What is it?, Summer, Dragons, Tails, let's Eat!	Grandfathers, Winter, What a Mess!	Larkin Street Pets, Grandmothers	My Big Eyes, Circus Performers, What Can You See?	I like pies, The Zoo	Gwondo the Sea Dog, Everyone's Pet, My Family Tree, Bike riding, Noises in the Night, Let's Pretend	Bushfire, Wild Child, Circus ABC, Our Show, Mighty Meg and the Whale, Pirates	Mighty Meg, The Colors of the Forest, Shoes, Cheese, Vinny Vamoose, The Movies
Online Quiz				✓					
Spelling Lessons	49: ai and ay	50: ee and y at the end	51: ie	52: ie and y at the end	53: igh		54: oe and ow	55: oa	56: ue and ew
Biographies, Poetry, Mother Goose, Fairy tales and Aesop Fables		Going to St Ives: The Swing	The Wolf in Sheep's Clothing		Dr. Seuss		Tongue Twister: She Sells Seashells	Funny Verse 1: Extract from The Pied Piper of Hamelin	Chicken Little
Mathematics									
Mathseeds Lessons	Lessons 77 & 78 Skip Counting by 2s & 5s & Position Books: Skip Counting, Find the Treasure	Lesson 79 Counting by 10s Book: Count to 100	Lesson 80 & 81 Data & Counting 50–70 Books: Picture Graphs, Count by tens	Lessons 82 & 83 Chance & Money Books: More or less likely, Dinosaur day	Lessons 84 & 85 Measuring Length & Find the Difference Books: Measuring Length, How to find the difference	Lessons 86 & 87 Counting 70–100 & Half-past and Digital Time Books: Count by tens to 100, Half-hour	Lesson 88 Trading Tens Book: Ten tens	Lessons 89 Capacity Book: You Can Measure	Lesson 90 Skip Counting Book: Count by Twos
Teaching Books	Number Patterns, Numbers to 50, Position and Movement	Count by Tens, Count to 100, Numbers to 100	Good Questions, Graphs, Tens and ones	Graphs, Adding Money, Money	How Long?, Find the Difference, Take Away	Count to 100, What Time Is It? Time	Count by tens, Addition Strategies	Let's Measure	Count by Fives, Count by Twos, Number Patterns
Online Quiz			✓		✓				✓
Driving Tests	Patterns & Fractions: 7 & 8 Geometry: 4 & 5	Patterns & Fractions: 9	Data: 1, 2, 3, 4, 6, 9 Number: 12	Data: 5, 7, 8, 11 Measurement: 12	Number: 4, 13, 14	Number: 13, 15, 16, 17, 18, 20, 21, 22, 23	Measurement: 8, 15	Number: 9, 10, 19, 24 Measurement: 11, 17, 18, 19	Patterns & Fractions: 10, 12
Science									
	The Human Body				Natural Resources			Electricity	
Subtopic	Our Bodies	People of Science	The Water Cycle	Caring for our Oceans	Minerals	People of Science	Case Study: Oil	Past and Present	Trains
Books	Reference Books: Body Systems, Fitness, Health	Louis Pasteur	Reference Book: Clean Water	Reference Books: Oceans, People and the Sea, Waterways	Reference Books: Clean Water, Fuel	George Washington Carver	Penguin Rescue	How We Live	Reference Book: Trains
Social Studies									
	American Revolution			Presidents		Symbols		Communication	
Subtopic	13 Colonies	Bravery	Our Nation	Early Presidents	Teddy Roosevelt	Statue of Liberty	Our Flag	Types of Communication	Technology
Books	Benjamin Franklin	Sundaes with Harriet Tubman	George Washington	Thomas Jefferson, Abraham Lincoln	Teddy Roosevelt	Reference Book: The Statue of Liberty	Betsy Ross, Doughnuts with Francis Scott Kay	Reference Book: How We Communicate	Thomas Edison Reference Book: How We Live

Weeks	28	29	30	31	32	33	34	35	36
Language Arts									
Reading Eggs Lessons	Lesson 89 Phonics: th Vocab: cupboard, fridge, supermarket, chocolate, roast beef, sandwich HF words: none, two, home Book: This little critter	Lesson 90 Phonics: ch Vocab: cherries, chilli, chocolate, chomp HF words: these, made, together Book: Charlie likes cherries	Lessons 91 & 92 Phonics: soft c Vocab: city, celery, bicycle, circus, circle, cement, shoelace HF words: one, two, three, four, five, look Books: Bicycles, Five white mice	Lessons 93 & 94 Phonics: soft g, long a Vocab: today, Saturday HF words: gelato, giraffe, magic, gem, giant, yummy duck, rooster Books: Gemma Giraffe, Let's bake a cake	Lessons 95 & 96 Phonics: long a Vocab: icing, pour, bowl, flew, night, stars, clouds, sky HF words: what, about, another, above Book: Frankie Lends a Hand	Lesson 97 Phonics: vowels Vocab: exercise, check, straw, spacesuit, photo, astronaut, music HF words: white, purple, yellow, orange Book: Life in Space	Lesson 98 Phonics: long vowels Vocab: dough, paper, cardboard, paint, glue, puppet HF words: these, out, eight, blue Book: Make a zoo	Lesson 99 Phonics: y Vocab: circus, escapes, bendy, party, flew HF words: work, easy, high Book: Can Vinny Escape?	Lesson 100 Vocab: awake, asleep, full, empty HF words: up, down, night, day, in, out Books: Word families for soft c, soft g, ice, ake, ape, ane, ave, ame, ate
My Program Books	Scratch, Scratch, Hiking, Thunder	Ringmaster Rounds, Danny to the Rescue, What animal is in this egg?	A Very Fine Creature, At the Park, Drums and Shakers, Rice, The Big Roar, Out!	Giraffes, Little Brother, What Do I Need?, Our Island, Cakes, What is Nuggle Making?	The Vacation, Snail Trails, Games, Working Dogs, Stars and Storks, Space, What a Picnic!	Grass is Green, Bush Tucker, Your bones	A Mighty Helper, Apes	Bendy Betty, The Grumpy Troll, Your muscles	Handy Help, The Party, Energy
Online Quiz		✓							✓
Spelling Lessons	57: double consonants		58: double consonants	59: ck and ng	60: lp and st	61: nd and nt	62: ar	63: ir	64: review
Biographies, Poetry, Mother Goose, Fairy tales and Aesop Fables		Tongue Twister: How Much Wood?		Roald Dahl	The Maid and the Milk Pail	Jack and the Beanstalk	Funny Verse 1: Extract from Macbeth	The Jumbles and Other Nonsense Verses: The Owl and the Pussycat	
Mathematics									
Mathseeds Lessons	Lesson 91 Near Doubles to 20 Book: Near doubles	Lessons 92 & 93 Change from \$20 & Number Fact Families Books: Mother's Day, Number Fact Families	Lesson 94 Position Book: Position	Lesson 95 Add Within 100 Book: Tens and Ones	Lesson 96 Bridging to Ten Book: Bridging tens	Lesson 97 Data Book: Tallies and Tables	Lesson 98 Add and Subtract Tens Book: Working with Tens	Lesson 99 3D Objects Book: Prisms	Lesson 100 Subtracting Unknown Numbers Book: Thinking subtraction
Teaching Books	More Than Ten, Add to Ten	Money, Subtraction	Position and Movement	Two-digit Numbers, Addition Strategies, Tens and Ones	Addition Strategies, Two-digit Numbers	Picture Graphs, Graphs	Subtraction Strategies, Addition Strategies, Two-digit Numbers	Nets, 3D	Subtraction Strategies, Subtraction
Online Quiz				✓					✓
Driving Tests		Number: 16	Geometry: 11, 12, 14, 15, 16	Number: 13, 15	Number: 18	Data: 10, 12, 13, 14, 15, 16	Number: 17, 19, 20	Geometry: 7, 18	Operations: 8
Science									
	Physics				Our Solar System				
Subtopic	Matter	Measuring Matter	People of Science	Our Sun	Our Solar System	People of Science	Our Planet	People of Science	Space Travel
Books	Let's Measure, Metric Measurement, My Toys	Reference Book: Forces	The Wright Brothers	The Sun's Energy	The Planets, Sky and Seasons	Isaac Newton	The Planets	Leonardo Da Vinci	Life in Space, Space
Social Studies									
	Our World				Geography			Ancient Places	
Subtopic	Places and Spaces	My State	Continents	Our World	Maps	Reading Maps	People of History	The Aztec, The Maya, The Inca	Myths
Books	Reference Book: Looking at Landforms	Reference Book: What are the US regions?	Counting the Continents	Reference Book: The World	Reference Book: Maps are Flat, Globes are Round	Reference Books: Reading Maps, Position and Movement	Tutankhamun	Reference Book: Spirit of the Incas	Reference Book: Munay and the Magic Lake