

Scope & Sequence: by Skills

Lexia Reading Core5® covers the six areas of reading instruction, including activities focused on academic vocabulary through structural analysis. This begins with oral language and listening comprehension, building to reading comprehension. The program aligns to rigorous reading standards, including the Common Core State Standards.

AREA OF READING INSTRUCTION AND SKILLS

LEVEL	 Phonological Awareness	 Phonics	 Structural Analysis	 Automaticity/Fluency	 Vocabulary	 Comprehension
Level 1 (Pre-K)	<ul style="list-style-type: none"> Rhyming 	<ul style="list-style-type: none"> Upper and Lower Case Letters (visual matching) 	—	<ul style="list-style-type: none"> Automaticity with Foundational Concepts 	<ul style="list-style-type: none"> Basic Categories 	<ul style="list-style-type: none"> Listening Comprehension Picturing
Levels 2-5 (K)	<ul style="list-style-type: none"> Blending & Segmenting Syllables & Sounds Beginning Sounds Ending Sounds Short & Long Vowel Sounds Manipulating Sounds 	<ul style="list-style-type: none"> Alphabetizing Letter-Sound Correspondence Letter Names Timed Silent Reading at Word Level 	—	<ul style="list-style-type: none"> Automaticity with Foundational Concepts High-Frequency Sight Words 	<ul style="list-style-type: none"> Spatial Concepts Advanced Adjectives 	<ul style="list-style-type: none"> Listening Comprehension Picturing Comprehension Strategies with Narrative & Informational Text
Levels 6-9 (Grade 1)	<ul style="list-style-type: none"> Short & Long Vowel Sounds Manipulating Sounds (substitutions) 	<ul style="list-style-type: none"> Digraphs Easily Reversible Letters (b, d, p) Word Families Contractions Six Syllable Types <ul style="list-style-type: none"> Closed Open Silent e Timed Silent Reading at Word Level 	—	<ul style="list-style-type: none"> Automaticity with Foundational Concepts High-Frequency Sight Words Sentence Structure 	<ul style="list-style-type: none"> Categorizing & Associations Multiple Meaning Words 	<ul style="list-style-type: none"> Listening Comprehension Understanding Text Structure <ul style="list-style-type: none"> Sequencing Sentences Comprehension Strategies with Narrative & Informational Text Reading Comprehension <ul style="list-style-type: none"> Matching Words/Phrases with Pictures Cloze Sentence Comprehension
Levels 10-12 (Grade 2)	<ul style="list-style-type: none"> Manipulating Sounds (additions & deletions) 	<ul style="list-style-type: none"> Irregular Plurals and Verbs Hard and Soft c & g Six Syllable Types <ul style="list-style-type: none"> Closed Vowel r Open Vowel Silent e Combinations Consonant le Rules for Syllable Division Spelling Generalizations and Rules 	<ul style="list-style-type: none"> Simple Suffixes Prefixes 	<ul style="list-style-type: none"> Automaticity with Foundational Concepts High-Frequency Sight Words Sentence Structure Timed Silent Reading at Word Level Timed Silent Reading at Paragraph Level Modeled Prosody with Connected Text 	<ul style="list-style-type: none"> Synonyms and Antonyms Similes and Metaphors 	<ul style="list-style-type: none"> Listening Comprehension Understanding Text Structure <ul style="list-style-type: none"> Building Sentences Analyzing Sentence Structure Signal Words Comprehension Strategies with Narrative & Informational Text <ul style="list-style-type: none"> Main Idea/Mainly About Details Vocabulary Prediction Inferencing Conclusion Cause and Effect Compare and Contrast Summarizing Paraphrasing Perspective Fact vs. Opinion
Levels 13-14 (Grade 3)	—	—	<ul style="list-style-type: none"> Suffixes Spelling Rules for Adding Affixes Prefix Meanings 		<ul style="list-style-type: none"> Idioms Analogies Affix and Root Meanings 	
Levels 15-16 (Grade 4)	—	—	<ul style="list-style-type: none"> Spelling Rules for Adding Affixes Root Meanings 		<ul style="list-style-type: none"> Multiple Meaning Words Idioms Affix and Root Meanings 	
Levels 17-18 (Grade 5)	—	—	<ul style="list-style-type: none"> Greek Combining Form Meanings Accent Placement 		<ul style="list-style-type: none"> Shades of Meaning Advanced Analogies Greek Combining Forms 	

Scope & Sequence: by Levels

AREA OF READING INSTRUCTION AND SKILLS

GLM _____ LEVEL _____			 Phonological Awareness	 Phonics / PA	 Structural Analysis	 Automaticity / Fluency	 Vocabulary	 Comprehension
Pre-K	LEVEL 1	<i>A Picnic in the Woods</i>	•	•		•	•	•
	LEVEL 2	<i>A Day at the Beach</i>	•	•		•	•	•
	LEVEL 3	<i>A Snow Day in the City</i>	•	•		•	•	•
	LEVEL 4	<i>The Amazon Rainforest</i>	•	•		•	•	•
Kindergarten	LEVEL 5	<i>The Scottish Cliffs</i>		•		•		•
	LEVEL 6	<i>A Day in Paris</i>		•		•	•	•
	LEVEL 7	<i>The African Serengeti</i>		•		•		•
	LEVEL 8	<i>The South Pole</i>		•		•	•	•
Grade 1	LEVEL 9	<i>The Egyptian Desert</i>		•		•	•	•
	LEVEL 10	<i>An English Garden</i>		•	•	•		•
	LEVEL 11	<i>The Swiss Alps</i>		•		•	•	•
	LEVEL 12	<i>A Russian Circus</i>		•	•	•	•	•
Grade 2	LEVEL 13	<i>The Indian Rainforest</i>			•	•	•	•
	LEVEL 14	<i>A Japanese Garden</i>			•	•	•	•
Grade 3	LEVEL 15	<i>The Great Barrier Reef</i>			•	•	•	•
	LEVEL 16	<i>A Hawaiian Paradise</i>			•	•	•	•
Grade 4	LEVEL 17	<i>A Southwest Fiesta</i>			•	•	•	•
	LEVEL 18	<i>The Ancient Greek Countryside</i>			•	•	•	•