

READING Sketch

STARTER

READING Sketch STARTER

2

Guide to Reading Sketch Starter

Phonics

Phonetically controlled decodable words are presented so that the students remember the sounds of letters.

Main Story & Story Chant

The main stories are level appropriate and related to interesting, relevant curriculum-based topics. Along with attractive illustrations, cheerful story chants capture the students' attention and familiarize them with their key sentence patterns.

Unit 03 What is your dream house like?

Phonics
Long Vowel
make bake

Key Words
wall
roof
door
window

A Yummy House

Ron wants a new house.
He makes the walls.
He makes the roof.
He makes the door.
He makes the window.
Then, he bakes them.
Finally, he builds the house.
Wow! It looks yummy.
It is a gingerbread house!

High Frequency Words
Circle and read these words.
he the house

Key Words

Key words are introduced to help the students learn level-appropriate new words.

High Frequency Words

High frequency words are listed to improve the students' reading fluency. Learning them develops the students' automatic recognition of basic words.

Comprehension

The students' understanding of the passage is tested through basic comprehension questions.

Pattern Practice

The students are encouraged to practice each story's major sentence pattern by building different sentences from it.

Comprehension

Choose and circle.

1. This story is about a house.
gingerbread toy

2. Ron makes a for the house.
floor window

3. The house looks .
bad yummy

Pattern Practice

Match and write.

1. wall
2. roof
3. door
4. window

Word Power

Circle and write.

1. unwindow
2. droofr
3. miwalle
4. bodoor

Fun Time

Look and count.

Word Power

A range of vocabulary activities help the students review their newly learned words.

Fun Time

Various multisensory activities allow the students to engage multiple senses in class and improve their learning.

Let's Review

Fun games with captivating images help students review and practice the key words and sentence patterns that they have learned.

Flashcards

Flashcards including every key word in the book with an accompanying illustration enable the students to review their vocabulary.

Contents

Unit	Theme	Title	Page
01	Autumn	Leaf Crown	6
02	Vacation	Life on a Farm	10
03	Houses	A Yummy House	14
04	Weather	Weather and Clothes	18
05	Friends	Who Is My Best Friend?	22
06	Sports	We Love Sports	26
07	School	Going to School	30
08	Stationery	Drawing Outside	34

Let's Review

..... 38

Unit	Theme	Title	Page
09	Cleaning	Cleaning Day	40
10	Reading	Reading Is Fun	44
11	Christmas	A Letter to Santa	48
12	Playing	Hide-and-Seek	52
13	Spring	Let's Enjoy Spring!	56
14	Summer	The Beach at Night	60
15	Public Rules	At the Zoo	64
16	Shopping	Going Shopping	68

Let's Review

..... 72

Scope & Sequence

74

Flashcards

77

Q Do you like fall? Why or why not?

Phonics 02

Long Vowels

Grace yellow

Key Words 03

leaf

orange

brown

crown

Leaf Crown

The leaves are falling.

Grace looks at them.

"This leaf is red.

This leaf is yellow.

This leaf is orange.

This leaf is brown."

She collects them.

Then she puts them together.

She makes a leaf crown!

High Frequency Words

Circle and read these words.

is this them

Comprehension

Choose and circle.

1. This story happens in

2. Grace makes a leaf

3. Some leaves are _____.

(a) green

(b) red

Word Power

Circle and write.

browne

spleaf

oranged

xcrowny

Pattern Practice

Match and write.

red

yellow

orange

brown

This leaf is _____.

Fun Time

Color the leaves.

➔ R: red, Y: yellow, O: orange, B: brown

Q What can you see on a farm?

Phonics 06

Long Vowels

need eat

Key Words 07

farm

pepper

cucumber

garden

Life on a Farm

We live on a farm.
Let's make dinner.
We need peppers.
We need tomatoes.
We need cucumbers.
We pick them in the garden.
We make a salad.
Time to eat!
Chomp, chomp! We eat a lot!

High Frequency Words

Circle and read these words.

a we make

Comprehension

Choose and circle.

1. We live on a

2. We need

for dinner.

3. We make a _____.

(a) spaghetti

(b) salad

Word Power

Check the words.

1.

☐ potato

☐ pepper

2.

☐ farm

☐ zoo

3.

☐ class

☐ garden

4.

☐ tomato

☐ cucumber

Pattern Practice

Match and write.

1.

peppers

tomatoes

2.

3.

cucumbers

potatoes

4.

We need _____.

Fun Time

Look and stick.

Q What is your dream house like?

Phonics

Long Vowel

make bake

Key Words

wall

roof

door

window

A Yummy House

Ron wants a new house.

He makes the walls.

He makes the roof.

He makes the door.

He makes the window.

Then, he bakes them.

Finally, he builds the house.

Wow! It looks yummy.

It is a gingerbread house!

High Frequency Words

Circle and read these words.

he the house

Comprehension

Choose and circle.

1. This story is about a _____ house.

Ⓐ

Ⓑ

2. Ron makes a _____ for the house.

Ⓐ

Ⓑ

3. The house looks _____.

Ⓐ bad

Ⓑ yummy

Word Power

Circle and write.

1.

unwindow

2.

droofr

3.

miwalle

4.

bodoor

Pattern Practice

Match and write.

1.

wall

2.

roof

3.

door

4.

window

He makes the _____.

Fun Time

Look and count.

Q What do you wear on a rainy day?

Phonics 14

Long Vowels

snowy rainy

Key Words 15

coat

glove

raincoat

swimming suit

Weather and Clothes

It is snowy!
I put on a coat.
I put on gloves.

It is rainy!
I put on a raincoat.
I put on rain boots.

It is hot and sunny!
I put on a swimming suit.
Let's go swimming!

High Frequency Words

Circle and read these words.

on and let

Comprehension

Choose and circle.

1. This story is about weather and

2. On a snowy day, I put on

3. It is _____ and sunny. Let's go swimming!

Ⓐ rainy

Ⓑ hot

Word Power

Write the missing letters.

g l o e

a v
i c

o a t

r i n c o a t

s w m m i n g s u i t

Pattern Practice

Match and write.

a coat

gloves

rain boots

a swimming suit

I put on

Fun Time

Sing and draw the weather.

Q Who is your best friend?

Phonics 19

Long Vowel

June

Key Words 20

Who Is My Best Friend?

My best friend is in this class.
 Guess who she is!
 Is she tall? Yes, she is.
 Is she smart? Yes, she is.
 Is she kind? Yes, she is.
 Now I know who she is.
 It is June!

High Frequency Words
 Circle and read these words.

she yes it

Comprehension

Choose and circle.

1. This story is about my friend.

guessing

drawing

2. My best friend is .

tall

short

3. My best friend is _____.

Ⓐ June

Ⓑ Amy

Word Power

Check the words.

☐ sad

☐ kind

☐ tall

☐ short

☐ sister

☐ friend

☐ smart

☐ slow

Pattern Practice

Match and write.

tall

smart

kind

short

Is she _____? Yes, she is.

Fun Time

Who is the thief? Guess and circle.

Q What is your favorite sport?

Phonics 23

R-Controlled Vowel

Hunter Carter

Key Words 24

golf

tennis

soccer

basketball

We Love Sports

My friends love sports.

Hunter plays **golf** every day.

Ella plays **tennis** every day.

Carter plays **soccer** every day.

Lily plays **basketball** every day.

I love sports too.

I play sports video games every day!

25

26

High Frequency Words

Circle and read these words.

play day every

Comprehension

Choose and circle.

1. This story is about

2. Carter plays

every day.

3. I play _____ every day.

(a) tennis

(b) video games

Pattern Practice

Match and write.

1.

golf

2.

tennis

3.

soccer

4.

basketball

He plays _____ every day.

Word Power

Trace and circle.

1.

tennis

2.

golf

(a)

(b)

(a)

(b)

3.

soccer

4.

basketball

(a)

(b)

(a)

(b)

Fun Time

Stick and do the actions.

Unit 07

Q How do you go to school?

Phonics 27

Long Vowel

Jude

Key Words 28

bus

bike

subway

skateboard

Going to School

How does everyone go to school?

I go to school by **bus**.

I go to school by **bike**.

I go to school by **subway**.

How do you go to school, Jude?

Me? I go to school by **skateboard**!

High Frequency Words

Circle and read these words.

go to by

Comprehension

Choose and circle.

1. The kids talk about how they go to

2. rides a

3. Jude rides a _____!

Ⓐ skateboard

Ⓑ subway

Word Power

Write the missing letters.

b s
i u

Pattern Practice

Match and write.

bus

bike

subway

skateboard

I go to school by _____.

Fun Time

Help the dog get to school. How does he go to school?

Q What do you like to draw?

Phonics 31

Long Vowel

smile

Key Words 32

sketchbook

pencil

crayon

stick

Drawing Outside

Kate and Jake are at the playground.

“Let’s draw pictures.”

“We don’t have a sketchbook.

We don’t have pencils.

We don’t have crayons.”

Kate smiles and picks up a stick.

Then she draws a picture!

High Frequency Words

Circle and read these words.

don’t have draw

Comprehension

Choose and circle.

- Kate and Jake are at the (a) classroom (b) playground.
- Kate and Jake draw on the (a) ground (b) sketchbook.
- Kate picks up a _____ and draws a picture.
(a) stick (b) pencil

Word Power

Circle and write.

- pencil

- kcrayon

- stickb

- xsketchbook

Pattern Practice

Match and write.

- a sketchbook pencils
- crayons erasers
- crayons erasers
- crayons erasers

We don't have

Fun Time

Sing along. Then find and color.

➔ sketchbook, pencil, crayon

* Download the lyrics from our website.

Let's Review

He makes the (window / wall).

He plays _____ every day.

I put on _____ s.

We don't have _____ s.

I go to school by _____.

Is she (tall / short)?

This leaf is _____.

We need _____ s.

Q How often do you clean your room?

Phonics 36

R-Controlled Vowel

spider

Key Words 37

kitchen

bathroom

living room

bedroom

Cleaning Day

My family is busy today.

My mom is cleaning the kitchen.

My dad is cleaning the bathroom.

My sister is cleaning the living room.

I am cleaning my bedroom.

I'm done!

Oh no! A spider!

My room is still dirty!

Comprehension

Choose and circle.

1. This story is about cleaning my

2. My Ⓐ dad Ⓑ mom is cleaning the bathroom.

3. There is a _____ in my room.

Ⓐ spider

Ⓑ bee

Word Power

Trace and match.

1. bedroom

2. living room

3. kitchen

4. bathroom

Pattern Practice

Match and write.

kitchen

bathroom

living room

bedroom

I am cleaning the _____.

Fun Time

Look and stick. Then say who is cleaning where.

Phonics 40

Long Vowel

day

Key Words 41

read

storybook

newspaper

comic book

Reading Is Fun

I love reading.

I read storybooks with my mom.

I read newspapers with my dad.

I read magazines with my brother.

I read comic books with my friends.

I read a lot every day.

Reading is fun!

High Frequency Words

Circle and read these words.

I with fun

Comprehension

Choose and circle.

1. This story is about (a) (b) .

reading

writing

2. I read (a) (b) with my dad.

newspapers

magazines

3. I love reading. Reading is _____!

(a) fun

(b) boring

Word Power

Check the words.

1. ☐ eat ☐ read

2. ☐ storybook ☐ sketchbook

3. ☐ magazine ☐ newspaper

4. ☐ shape book ☐ comic book

Pattern Practice

Match and write.

1. storybooks

newspapers

3. magazines

comic books

2. Once upon a time...

4.

I read _____ with my friends.

Fun Time

What is your favorite? Stick and say.

Q What do you do on Christmas Day?

Phonics

Long Vowels

bike hope

Key Words

Santa

cute

doll

fast

A Letter to Santa

Dear Santa,
My name is Alice.
Please come to my house!
Please bring me a cute doll.
Please bring me a nice skirt.
Please bring me a fast bike.
I am a good girl.
I hope to see you soon!

Love,
Alice

High Frequency Words

Circle and read these words.

me please good

Comprehension

Choose and circle.

1. This letter is to a Santa b Alice's dad

2. Alice wants a nice a pants b skirt

3. Alice is a _____ girl.
a good b bad

Word Power

Write the missing letters.

1.
d ll

c t
a o

3.
fas

2.
 ute

4.
Sant

Pattern Practice

Match and write.

- | | | |
|--|--|--|
| 1. | doll | 2. |
| | skirt | |
| 3. | bike | 4. |
| | bag | |

Please bring me a nice _____.

Fun Time

What presents do you want? Check and say.

Do you want a ...?

Yes

No

Phonics 48

Long Vowel

play Jay

Key Words 49

hide

in

under

behind

Hide-and-Seek

Let's play hide-and-seek.

Everyone, **hide**! Here I come!Where is Peter? He is **in** the box!Where is Jay? He is **under** the desk!Where is Zoe? She is **behind** the door!

Where is Mia?

Oh, she is outside the classroom!

High Frequency Words

Circle and read these words.

is where here

Comprehension

Choose and circle.

1. This story is about playing

2. Jay is hiding

the desk.

3. Mia is _____ the classroom.

(a) outside

(b) in

Word Power

Circle and write.

Pattern Practice

Match and write.

in

under

behind

on

Where are you? I am _____ the box.

Fun Time

Sing and dance.

Q What can you see in spring?

Phonics 53

Long Vowel

fly

Key Words 54

bloom

butterfly

frog

jump

Let's Enjoy Spring!

Spring is here! Let's go outside.

Look at the flowers. They are **blooming**.

Look at the **butterflies**. They are flying.

Look at the **frogs**. They are **jumping**.

In spring, everything is beautiful.

Let's enjoy spring!

High Frequency Words

Circle and read these words.

look they at

Comprehension

▶ Choose and circle.

1. This story is about

2. The frogs are

3. In spring, everything is _____.

Ⓐ old

Ⓑ beautiful

Word Power

▶ Check the words.

☐ frog

☐ horse

☐ walk

☐ jump

☐ fall

☐ bloom

☐ bee

☐ butterfly

Pattern Practice

▶ Match and write.

flowers

butterflies

frogs

birds

Look at the

Fun Time

▶ Find the hidden pictures.

➡ three butterflies, two frogs

Q Do you like the beach? Why or why not?

Phonics 57

R-Controlled Vowel

star party

Key Words 58

beach

wave

crash

cook

The Beach at Night

I love the beach at night.

The stars are twinkling.
They look amazing.

The waves are crashing.
They sound amazing.

My dad is cooking.
It smells amazing.
We are having a beach party!

High Frequency Words

Circle and read these words.

are dad love

Comprehension

Choose and circle.

1. This story happens

2. The

are twinkling.

3. We are having a _____ at night.

a party

b game

Word Power

Write the missing letters.

1.

□ rash

b c
k v

2.

□ each

3.

wa □ e

4.

coo □

Pattern Practice

Match and write.

1.

look

2.

sound

3.

smell

4.

taste

They _____ amazing.

Fun Time

Find five differences between the two pictures.

Q What rules do you have for a field trip?

Phonics 61

Long Vowel

follow

Key Words 62

pick

walk

feed

touch

At the Zoo

My class is at the zoo.

Mrs. Smith says,

“Don’t **pick** the flowers.

Don’t **walk** on the grass.

Don’t **feed** the animals.

Don’t **touch** the cages.

Can you follow the rules?”

We say out loud, “Yes, we can.”

63 64

High Frequency Words

Circle and read these words.

we can say

Comprehension

Choose and circle.

1. My class is at the a school b zoo

2. Mrs. Smith says, "Don't touch the a grass b cages."

3. We say out loud, "_____."

a Yes, we can.

b No, we can't.

Word Power

Circle and write.

1. touchi _____
2. kwalk _____

3. pfeed _____
4. picklz _____

Pattern Practice

Match and write.

- | | | |
|--|---------------------|--|
| 1. | • pick the flowers | 2. |
| | • walk on the grass | |
| 3. | • feed the animals | 4. |
| | • touch the cages | |

Don't

Fun Time

Stick and say the rules.

Q Where do you usually go shopping?

Phonics 65

Long Vowel

Dean

Key Words 66

Going Shopping

Dean's mom needs some eggs.

Dean goes to the bookshop.
There aren't any eggs.

He goes to the toy shop.
There aren't any eggs.

He goes to the supermarket.
There are many eggs!

He buys them for his mom!

Cashier

High Frequency Words

Circle and read these words.

some there any

Comprehension

Choose and circle.

1. This story is about

2. Dean goes to the

3. Dean buys _____ for his mom!

(a) eggs

(b) toys

Word Power

Trace and circle.

1. egg

2. supermarket

3. bookshop

4. toy shop

Pattern Practice

Match and write.

1.

eggs

2.

books

3.

toys

4.

shoes

There aren't any _____.

Fun Time

Sing and dance.

Let's
Review

START

tor boo

He is ing.

d

Go
Ahead 3

Look at the s.

How to Play

1. Place your token on "Start."
2. On your turn, roll the die and move your token.
3. Say the words or sentences that your token lands on. If you can't, you lose a turn.
4. If you arrive at "Finish" first, you win the game.

S nt

Don't the flowers.

bedroom / bathroom

They amazing.

Follow
the Arrow

f d

Go
Back 4

I am cleaning the .

under /
behind

Follow
the Arrow

ook op

r d

I am the box.

j m

FINISH

Unit	Theme	Title	Word Count / Lexile	Phonics	Key Words	High Frequency Words	Sentence Pattern	Multisensory Activities
01	Autumn	Leaf Crown	37 / 50L	Grace, yellow	leaf, orange, brown, crown	is, this, them	This leaf is red.	V, K
02	Vacation	Life on a Farm	36 / -50L	need, eat	farm, pepper, cucumber, garden	a, we, make	We need peppers.	V, K
03	Houses	A Yummy House	39 / 0L	make, bake	wall, roof, door, window	he, the, house	He makes the walls.	V, K
04	Weather	Weather and Clothes	39 / -40L	snowy, rainy	coat, glove, raincoat, swimming suit	on, and, let	I put on a coat.	A, V, K
05	Friends	Who Is My Best Friend?	38 / -240L	June	friend, tall, smart, kind	she, yes, it	Is she tall? Yes, she is.	V, K
06	Sports	We Love Sports	35 / 380L	Hunter, Carter	golf, tennis, soccer, basketball	play, day, every	He plays golf every day.	V, K
07	School	Going to School	38 / 190L	Jude	bus, bike, subway, skateboard	go, to, by	I go to school by bus.	A, V, K
08	Stationery	Drawing Outside	35 / 170L	smile	sketchbook, pencil, crayon, stick	don't, have, draw	We don't have a sketchbook.	A, V, K
09	Cleaning	Cleaning Day	40 / 30L	spider	kitchen, bathroom, living room, bedroom	my, am, sister	I am cleaning the kitchen.	A, V, K
10	Reading	Reading Is Fun	37 /160L	day	read, storybook, newspaper, comic book	I, with, fun	I read storybooks with my friends.	A, V, K
11	Christmas	A Letter to Santa	42 / 160L	bike, hope	Santa, cute, doll, fast	me, please, good	Please bring me a nice doll.	A, V, K
12	Playing	Hide-and-Seek	41 / -180L	play, Jay	hide, in, under, behind	is, where, here	Where are you? I am in the box.	A, V, K
13	Spring	Let's Enjoy Spring!	35 / -140L	fly	bloom, butterfly, frog, jump	look, they, at	Look at the flowers.	V, K
14	Summer	The Beach at Night	33 / 20L	star, party	beach, wave, crash, cook	are, dad, love	They look amazing.	V, K
15	Public Rules	At the Zoo	38 / 150L	follow	pick, walk, feed, touch	we, can, say	Don't pick the flowers.	A, V, K
16	Shopping	Going Shopping	39 / 160L	Dean	egg, bookshop, toy shop, supermarket	some, there, any	There aren't any eggs.	A, V, K

Memo

Unit 01_01

Unit 01_02

Unit 01_03

Unit 01_04

Unit 02_04

Unit 02_02

Unit 02_03

Unit 02_04

Unit 03_04

Unit 03_02

Unit 03_03

Unit 03_04

Unit 04_01

Unit 04_02

Unit 04_03

Unit 04_04

Unit 01_04

crown

Unit 01_03

brown

Unit 01_02

orange

Unit 01_01

leaf

Unit 02_04

garden

Unit 02_03

cucumber

Unit 02_02

pepper

Unit 02_01

farm

Unit 03_04

window

Unit 03_03

door

Unit 03_02

roof

Unit 03_01

wall

Unit 04_04

**swimming
suit**

Unit 04_03

raincoat

Unit 04_02

glove

Unit 04_01

coat

Unit 08_04

Unit 08_03

Unit 08_02

Unit 08_01

Unit 07_04

Unit 07_03

Unit 07_02

Unit 07_01

Unit 06_04

Unit 06_03

Unit 06_02

Unit 06_01

Unit 05_04

Unit 05_02

Unit 05_01

Unit 05_04

kind

Unit 05_03

smart

Unit 05_02

tall

Unit 05_01

friend

Unit 06_04

basketball

Unit 06_03

soccer

Unit 06_02

tennis

Unit 06_01

golf

Unit 07_04

skateboard

Unit 07_03

subway

Unit 07_02

bike

Unit 07_01

bus

Unit 08_04

stick

Unit 08_03

crayon

Unit 08_02

pencil

Unit 08_01

sketchbook

Unit 12_04

Unit 12_03

Unit 12_02

Unit 12_01

Unit 11_04

Unit 11_03

Unit 11_02

Unit 11_01

Unit 10_04

Unit 10_03

Unit 10_02

Unit 10_01

Unit 09_04

Unit 09_03

Unit 09_02

Unit 09_01

Unit 09_04

bedroom

Unit 09_03

living room

Unit 09_02

bathroom

Unit 09_01

kitchen

Unit 10_04

comic book

Unit 10_03

newspaper

Unit 10_02

storybook

Unit 10_01

read

Unit 11_04

fast

Unit 11_03

doll

Unit 11_02

cute

Unit 11_01

Santa

Unit 12_04

behind

Unit 12_03

under

Unit 12_02

in

Unit 12_01

hide

Unit 16_04

Unit 16_03

Unit 16_02

Unit 16_01

Unit 15_04

Unit 15_03

Unit 15_02

Unit 15_01

Unit 14_04

Unit 14_03

Unit 14_02

Unit 14_01

Unit 13_04

Unit 13_03

Unit 13_02

Unit 13_01

Unit 13_04

jump

Unit 13_03

frog

Unit 13_02

butterfly

Unit 13_01

bloom

Unit 14_04

cook

Unit 14_03

crash

Unit 14_02

wave

Unit 14_01

beach

Unit 15_04

touch

Unit 15_03

feed

Unit 15_02

walk

Unit 15_01

pick

Unit 16_04

supermarket

Unit 16_03

toy shop

Unit 16_02

bookshop

Unit 16_01

egg