

SHURLEY ENGLISH

Scope & Sequence

Shurley
Instructional
Materials, Inc.

Digital Edition

Levels 1-8

Scope & Sequence

	Level							
	1	2	3	4	5	6	7	8
JINGLES								
Alphabet Jingle	X	X						
Vowel Jingle	X	X						
Ough Jingle	X	X						
Y-Words Jingle	X	X						
Burt the Bird Jingle	X	X						
Adding Suffixes to Silent Final E Words Jingle	X	X						
Study Skills Jingle	X	X	X	X	X	X	X	X
Sentence Jingle	X	X	X	X	X	X	X	X
Noun Jingle	X	X	X	X	X	X	X	X
Verb Jingle	X	X	X	X	X	X	X	X
Adverb Jingle	X	X	X	X	X	X	X	X
Adjective Jingle	X	X	X	X	X	X	X	X
Article Adjective Jingle	X	X	X	X	X	X	X	X
Preposition Jingle	X	X	X	X	X	X	X	X
Object of the Preposition Jingle	X	X	X	X	X	X	X	X
Prepositional Phrase Jingle			X	X	X	X	X	X
Preposition Flow Jingle			X	X	X	X	X	X
Transition Words Jingle			X	X	X	X	X	X
Pronoun Jingle	X	X	X	X	X	X	X	X
Subject Pronoun Jingle	X	X	X	X	X	X	X	X
Possessive Pronoun Jingle	X	X	X	X	X	X	X	X
Conjunction Sound-Off Jingle	X	X	X	X	X	X	X	X
The 23 Helping Verbs Jingle			X	X	X	X	X	X
Interjection Jingle	X	X	X	X	X	X	X	X
Possessive Noun Jingle	X	X	X	X	X	X	X	X
Eight Parts of Speech Jingle	X	X	X	X	X	X	X	X
Direct Object Jingle			X	X	X	X	X	X
Object Pronoun Jingle			X	X	X	X	X	X
Indirect Object Jingle			X	X	X	X	X	X
Predicate Noun Jingle			X	X	X	X	X	X
Noun Job Jingle			X	X	X	X	X	X
Predicate Adjective Jingle			X	X	X	X	X	X
Modal Verb Jingle				X	X	X	X	X
Linking Verb Jingle			X	X	X	X	X	X
BE Verb Jingle			X	X	X	X		
Object Complement Jingle							X	X
STUDY AND REFERENCE SKILLS								
STUDY SKILLS								
Getting organized	X	X	X	X	X	X	X	X
Listening	X	X	X	X	X	X	X	X
Planning study time	X	X	X	X	X	X	X	X

	Level							
	1	2	3	4	5	6	7	8
Doing homework	X	X	X	X	X	X	X	X
Setting goals	X	X	X	X	X	X	X	X
Study plans for school & home	X	X	X	X	X	X	X	X
Charting student progress			X	X	X	X	X	X
Handwriting	X	X	X	X	X	X	X	X
Reading maps, charts, and graphs			X	X	X	X	X	X
Test taking tips			X	X	X	X	X	X
REFERENCE SKILLS								
Parts of a Book:								
Table of contents			X	X	X	X	X	X
Index			X	X	X	X	X	X
Title page			X	X	X	X	X	X
Glossary			X	X	X	X	X	X
Bibliography			X	X	X	X	X	X
Appendix			X	X	X	X	X	X
Preface			X	X	X	X	X	X
DICTIONARY SKILLS								
Alphabetical order			X	X	X	X	X	X
Guide words			X	X	X	X	X	X
Entry words			X	X	X	X	X	X
LIBRARY SKILLS								
Organization			X	X	X	X	X	X
Card catalog			X	X	X	X	X	X
Periodicals			X	X	X	X	X	X
Fiction	X	X	X	X	X	X	X	X
Non-fiction	X	X	X	X	X	X	X	X
Biography			X	X	X	X	X	X
Autobiography			X	X	X	X	X	X
Reference Works:								
Dictionary			X	X	X	X	X	X
Atlas			X	X	X	X	X	X
Almanac			X	X	X	X	X	X
Encyclopedia			X	X	X	X	X	X
Newspaper							X	X
OTHER STUDY SKILLS								
Skimming and scanning			X	X	X	X	X	X
Purposes for reading			X	X	X	X	X	X
Taking notes from an oral lecture			X	X	X	X	X	X
Taking notes from a written source			X	X	X	X	X	X
Outlining			X	X	X	X	X	X

Scope & Sequence

	Level							
	1	2	3	4	5	6	7	8
READING								
PHONEMIC AWARENESS								
Sound Cards	X	X						
Vowel Sounds	X	X						
Consonant Sounds	X	X						
Sound Position in Blends/Words	X	X						
Choppy/Stretchy Sounds	X	X						
Consonant Blends	X	X						
Vowel Blends	X	X						
Mixed-Letter Blends	X	X						
Silent Letters	X	X						
PHONICS								
Letter Position	X	X						
Letter Patterns	X	X						
Chunking	X	X						
Syllable Identification	X	X	X	X	X	X	X	X
Rime	X	X						
Word Ladders	X	X						
Spelling Rules	X	X	X	X	X	X	X	X
FLUENCY								
Speeds for Reading			X	X	X	X	X	X
Read Aloud Time	X	X	X	X	X	X	X	X
VOCABULARY								
Synonyms/Antonyms	X	X	X	X	X	X	X	X
Homonyms: Homophones & Homographs	X	X	X	X	X	X	X	X
Vocabulary Words	X	X	X	X	X	X	X	X
Syllabication	X	X	X	X	X			
Etymology			X	X	X	X	X	X
Analogies			X	X	X	X	X	X
Words Often Confused			X	X	X	X		
Prefixes and Suffixes	X	X	X	X	X	X	X	X
Pronunciation Key	X	X	X	X	X	X		
COMPREHENSION								
Using Context Clues	X	X	X	X	X	X	X	X
Using Inference to Draw Conclusions	X	X	X	X	X	X	X	X
Visualizing	X		X			X	X	
Understanding Suspense						X	X	X
Using Idioms			X	X	X	X	X	X
Comparing Themes		X	X	X	X	X	X	X
Outlining			X	X	X	X	X	X
Analyzing Literature	X	X	X	X	X	X	X	X
Analyzing Informational Text	X	X	X	X	X	X	X	X

	Level							
	1	2	3	4	5	6	7	8
Responding to Literature	X	X	X	X	X	X	X	X
GRAMMAR SENTENCE PATTERNS								
SENTENCE PATTERNS								
Pattern 1—SN V		X	X	X	X	X	X	X
Pattern 2—SN V-t DO			X	X	X	X	X	X
Pattern 3—SN V-t IO DO			X	X	X	X	X	X
Pattern 4—SN LV PrN			X	X	X	X	X	X
Pattern 5—SN LV PA			X	X	X	X	X	X
Pattern 6—SN V-t DO OCN							X	X
Pattern 7—SN V-t DO OCA							X	X
GRAMMAR AND USAGE								
SENTENCES								
Definition	X	X	X	X	X	X	X	X
Declarative	X	X	X	X	X	X	X	X
Interrogative	X	X	X	X	X	X	X	X
Exclamatory	X	X	X	X	X	X	X	X
Imperative	X	X	X	X	X	X	X	X
Complete Sentence	X	X	X	X	X	X	X	X
Simple Sentence	X	X	X	X	X	X	X	X
Simple Sentence with Compound Parts	X	X	X	X	X	X	X	X
Compound Sentence	X	X	X	X	X	X	X	X
Complete Subject	X	X	X	X	X	X	X	X
Complete Predicate	X	X	X	X	X	X	X	X
Simple Subject			X	X	X	X	X	X
Simple Predicate			X	X	X	X	X	X
Compound Subjects	X	X	X	X	X	X	X	X
Compound Verbs	X	X	X	X	X	X	X	X
Understood Subject			X	X	X	X	X	X
Fragments	X	X	X	X	X	X	X	X
Run-On Sentences			X	X	X	X	X	X
Natural & Inverted Word Order			X	X	X	X	X	X
Complex Sentences			X	X	X	X	X	X
Independent Clause			X	X	X	X	X	X
Dependent Clause			X	X	X	X	X	X
Adverb Exception							X	X
Compound-Complex Sentence							X	X
EIGHT PARTS OF SPEECH								
Noun	X	X	X	X	X	X	X	X
Verb	X	X	X	X	X	X	X	X
Adjective	X	X	X	X	X	X	X	X
Adverb	X	X	X	X	X	X	X	X
Preposition	X	X	X	X	X	X	X	X

Scope & Sequence

	Level							
	1	2	3	4	5	6	7	8
Pronoun	X	X	X	X	X	X	X	X
Conjunction	X	X	X	X	X	X	X	X
Interjection	X	X	X	X	X	X	X	X
NOUNS								
Definition	X	X	X	X	X	X	X	X
Subject Nouns	X	X	X	X	X	X	X	X
Singular and Plural Nouns	X	X	X	X	X	X	X	X
Common and Proper Nouns	X	X	X	X	X	X	X	X
Object Nouns								
Object of the Preposition	X	X	X	X	X	X	X	X
Direct Object			X	X	X	X	X	X
Indirect Object			X	X	X	X	X	X
Possessive Nouns	X	X	X	X	X	X	X	X
Predicate Nouns			X	X	X	X	X	X
Appositive Nouns			X	X	X	X	X	X
Collective Nouns		X	X	X	X	X	X	X
Object Complement Nouns							X	X
VERBS								
Definition	X	X	X	X	X	X	X	X
Action Verbs	X	X	X	X	X	X	X	X
Main Verbs		X	X	X	X	X	X	X
Regular Verbs	X	X	X	X	X	X	X	X
Irregular Verbs	X	X	X	X	X	X	X	X
Contractions	X	X	X	X	X	X	X	X
Helping Verbs		X	X	X	X	X	X	X
Transitive Verbs			X	X	X	X	X	X
Intransitive Verbs			X	X	X	X	X	X
Linking Verbs			X	X	X	X	X	X
Forms of "to be"			X	X	X	X	X	X
Active/passive voice							X	X
Conjugation							X	X
VERB TENSES								
Present Tense	X	X	X	X	X	X	X	X
Past Tense	X	X	X	X	X	X	X	X
Future Tense	X	X	X	X	X	X	X	X
Principal Parts				X	X	X	X	X
Perfect Tenses (Present, Past, Future)				X	X	X	X	X
Progressive (Present, Past)				X	X	X	X	X
Emphatic (Present, Past)							X	X
VERB AGREEMENT								
Subject-Verb Agreement	X	X	X	X	X	X	X	X
Compound Subject Agreement			X	X	X	X	X	X
Collective Noun Agreement							X	X

	Level							
	1	2	3	4	5	6	7	8
VERBALS								
Participles & Participle Phrases							X	X
Gerunds & Gerund Phrases						X	X	X
Infinitives & Infinitive Phrases							X	X
ADJECTIVES								
Definition	X	X	X	X	X	X	X	X
Article	X	X	X	X	X	X	X	X
A/An Choice	X	X	X	X	X	X	X	X
Possessive Noun			X	X	X	X	X	X
Possessive Pronoun			X	X	X	X	X	X
Proper Adjective		X	X	X	X	X	X	X
Degrees of Adjectives:								
Simple			X	X	X	X	X	X
Comparative			X	X	X	X	X	X
Superlative			X	X	X	X	X	X
Predicate Adjective			X	X	X	X	X	X
Demonstrative Adjective							X	X
Adjectival Phrase							X	X
Participles as Adjectives							X	X
Object Complement Adjective							X	X
ADVERB								
Definition	X	X	X	X	X	X	X	X
Double Negatives			X	X	X	X	X	X
Negative Adverb (NOT)				X	X	X	X	X
Connective Adverbs					X	X	X	X
Adverb Exception							X	X
Degrees of adverbs:								
Simple			X	X	X	X	X	X
Comparative			X	X	X	X	X	X
Superlative			X	X	X	X	X	X
Adverbial Phrase							X	X
PREPOSITIONS								
Definition	X	X	X	X	X	X	X	X
Object of the Preposition	X	X	X	X	X	X	X	X
Prepositional Phrase	X	X	X	X	X	X	X	X
PRONOUNS								
Definition	X	X	X	X	X	X	X	X
Subject	X	X	X	X	X	X	X	X
Possessive	X	X	X	X	X	X	X	X
Understood subject			X	X	X	X	X	X
Object			X	X	X	X	X	X
Point of View		X	X	X	X	X	X	X
Personal Pronoun Agreement with Antecedents			X	X	X	X	X	X
Cases			X	X	X	X	X	X

Scope & Sequence

	Level							
	1	2	3	4	5	6	7	8
Personal	X	X	X	X	X	X	X	X
Indefinite	X	X	X	X	X	X	X	X
Relative			X	X	X	X	X	
Demonstrative						X	X	
Interrogative						X	X	
Reflexive/Intensive		X	X	X	X	X	X	X
CONJUNCTIONS								
Definition	X	X	X	X	X	X	X	X
Coordinate			X	X	X	X	X	X
Subordinate			X	X	X	X	X	X
INTERJECTIONS								
Definition	X	X	X	X	X	X	X	X
MODIFIERS								
Misplaced and Dangling							X	X
CLAUSES								
Adjective							X	X
Adverbs							X	X
Essential							X	X
Independent			X	X	X	X	X	X
Nonessential							X	X
Noun							X	X
Subordinate			X	X	X	X	X	X
MECHANICS								
CAPITALIZATION								
First Word of Sentence	X	X	X	X	X	X	X	X
The Pronoun I	X	X	X	X	X	X	X	X
Proper Nouns	X	X	X	X	X	X	X	X
Letter Parts	X	X	X	X	X	X	X	X
Abbreviations	X	X	X	X	X	X	X	X
Titles And Initials		X	X	X	X	X	X	X
Proper Adjectives		X	X	X	X	X	X	X
Quotations In Paragraphs			X	X	X	X	X	X
Outline Parts			X	X	X	X	X	X
Beginning Quotes			X	X	X	X	X	X
Ending Quotes			X	X	X	X	X	X
Split Quotes			X	X	X	X	X	X
PUNCTUATION								
End Marks	X	X	X	X	X	X	X	X
In Outline Form			X	X	X	X	X	X
Quotations in Paragraphs			X	X	X	X	X	X
Beginning Quotes			X	X	X	X	X	X
Ending Quotes			X	X	X	X	X	X
Split Quotes			X	X	X	X	X	X

	Level							
	1	2	3	4	5	6	7	8
PERIODS								
After Abbreviations		X	X	X	X	X	X	X
After Initials		X	X	X	X	X	X	X
COMMAS								
With City and State	X	X	X	X	X	X	X	X
In Dates	X	X	X	X	X	X	X	X
In Letter Parts	X	X	X	X	X	X	X	X
In Series	X	X	X	X	X	X	X	X
With Direct Quotations			X	X	X	X	X	X
In Compound Sentences	X	X	X	X	X	X	X	X
With Direct Address		X	X	X	X	X	X	X
With Appositives			X	X	X	X	X	X
Adverbial Clauses							X	X
APOSTROPHES								
Contractions	X	X	X	X	X	X	X	X
Possessive Nouns	X	X	X	X	X	X	X	X
QUOTATION MARKS								
Direct Quotes			X	X	X	X	X	X
Titles of Songs or Written Works			X	X	X	X	X	X
OTHER PUNCTUATION MARKS								
Colon			X	X	X	X	X	X
Semicolon			X	X	X	X	X	X
Italics/Underlining			X	X	X	X	X	X
Punctuation in Bibliographic References			X	X	X	X	X	X
WRITING SENTENCES								
Writing Simple Sentences	X	X	X	X	X	X	X	X
Expanding Sentences	X	X	X	X	X	X	X	X
Revising Sentences	X	X	X	X	X	X	X	X
Correcting Fragments	X	X	X	X	X	X	X	X
Editing Sentences	X	X	X	X	X	X	X	X
Combining Sentences	X	X	X	X	X	X	X	X
Writing Compound Sentences	X	X	X	X	X	X	X	X
Writing Complex Sentences			X	X	X	X	X	X
Writing Compound-Complex Sentences							X	X
WRITING PROCESS								
Prewriting	X	X	X	X	X	X	X	X
Rough Draft	X	X	X	X	X	X	X	X
Revising	X	X	X	X	X	X	X	X
Editing (Proofreading)	X	X	X	X	X	X	X	X
Final Paper	X	X	X	X	X	X	X	X
Publishing	X	X	X	X	X	X	X	X

Scope & Sequence

	Level							
	1	2	3	4	5	6	7	8
Student and Teacher Rubrics for the Writing Traits	X	X	X	X	X	X	X	X
Partner/Peer Flexible Grouping for Revising/Editing	X	X	X	X	X	X	X	X
WRITING FORMS								
Point of View		X	X	X	X	X	X	X
Time-Order	X	X	X	X	X	X	X	X
Transition Words	X	X	X	X	X	X	X	X
Standard			X	X	X	X	X	X
LETTER WRITING								
Friendly Letter	X	X	X	X	X	X	X	X
Envelope	X	X	X	X	X	X	X	X
Thank-you Note	X	X	X	X	X	X	X	X
Invitation	X	X	X	X	X	X	X	X
Business Letter			X	X	X	X	X	X
KINDS OF WRITING								
Creative	X	X	X	X	X	X	X	X
Expository:								
Two-Point Paragraph	X	X						
Three-Point Paragraph	X	X	X	X	X	X	X	X
Three-Paragraph Essay	X	X	X	X	X	X	X	X
Five-Paragraph Essay	X	X	X	X	X	X	X	X
Opinion/Persuasive/Argumentative:								
Paragraph	X	X	X	X	X	X	X	X
Three-Paragraph Essay			X	X	X	X	X	X
Five-Paragraph Essay			X	X	X	X	X	X
Descriptive:								
Words or Paragraphs	X	X	X	X	X	X	X	X
Narrative:								
Story Elements Map	X	X	X	X	X	X	X	X
Without Dialogue	X	X	X	X	X	X	X	X
With Dialogue			X	X	X	X	X	X
How-To:								
Paragraph or Essay	X	X	X	X	X	X	X	X
Compare and Contrast:								
Venn Diagram			X	X	X	X	X	X
Essay			X	X	X	X	X	X
Tall Tale:								
With/Without Dialogue			X	X	X	X	X	X
Book Reviews:								
Fiction			X	X	X	X	X	X
Nonfiction			X	X	X	X	X	X
Autobiography			X	X	X	X	X	X
Biography			X	X	X	X	X	X
RESEARCH PAPERS								
Stage 1: Ideas								
Select a Topic		X	X	X	X	X	X	X
Narrow the Topic			X	X	X	X	X	X

	Level							
	1	2	3	4	5	6	7	8
Choose the Main Points		X	X	X	X	X	X	X
Write a Thesis Statement						X	X	X
Stage 2: Research								
Select Sources		X	X	X	X	X	X	X
Record Source Information		X	X	X	X	X	X	X
Make Note Cards			X	X	X	X	X	X
Organize Note Cards			X	X	X	X	X	X
Stage 3: Writing								
Write an Outline			X	X	X	X	X	X
Write a Rough Draft		X	X	X	X	X	X	X
Revise & Edit Outline & Draft		X	X	X	X	X	X	X
Write a Final Outline			X	X	X	X	X	X
Write a Final Report		X	X	X	X	X	X	X
Make a Title Page			X	X	X	X	X	X
Make a Works-Cited Page				X	X	X	X	X
Put Research Materials in Order			X	X	X	X	X	X
OTHER WRITING								
Journal Writing	X	X	X	X	X	X	X	X
Blogging	X	X	X	X	X	X	X	X
Sentence Blueprints	X	X	X	X	X	X	X	X
Mover and Shaker Sentences			X	X	X	X	X	X
Across the Curriculum			X	X	X	X	X	X
Discovery Time	X	X	X	X	X	X	X	X
Goal Booklet Evaluation Paragraph			X	X	X	X	X	X
Book Reviews			X	X	X	X	X	X
LITERATURE								
Narrative	X	X	X	X	X	X	X	X
Informational Text	X	X	X	X	X	X	X	X
Poetry	X	X	X	X	X	X	X	X
Responding To Poetry	X	X	X	X	X	X	X	X
Folk Tales	X	X	X	X	X	X	X	X
Proverbs, Adages, Idioms, Theme		X	X	X	X	X	X	X
Fairy Tales			X	X	X	X	X	X
Dramas		X	X	X	X	X	X	X
Figurative Language:								
Hyperbole					X	X	X	X
Idioms			X	X	X	X	X	X
Metaphors			X	X	X	X	X	X
Personification		X	X	X	X	X	X	X
Similes			X	X	X	X	X	X
Sound Devices:								
Alliteration		X	X	X	X	X	X	X
Assonance			X	X	X	X	X	X
Onomatopoeia		X	X	X	X	X	X	X

Scope & Sequence

	Level							
	1	2	3	4	5	6	7	8
Repetition	X	X	X	X	X	X	X	X
Rhyme	X	X	X	X	X	X	X	X
Symbolism							X	X
LISTENING AND SPEAKING SKILLS								
Formal/Informal English	X	X	X	X	X	X	X	X
Presentation Guidelines	X	X	X	X	X	X	X	X
Group Presentations	X	X	X	X	X	X	X	X
Audience Evaluations			X	X	X	X	X	X
Peer Editing And Revising	X	X	X	X	X	X	X	X
Reading Club: Share a Favorite Book			X	X	X	X	X	X
Discussions Of Narrative Text	X	X	X	X	X	X	X	X
Discussions Of Informational Text	X	X	X	X	X	X	X	X
THINKING AND REASONING SKILLS								
Classifying	X	X	X	X	X	X	X	X
Sequencing	X	X	X	X	X	X	X	X
Main Idea	X	X	X	X	X	X	X	X
Supporting/Non-Supporting Ideas	X	X	X	X	X	X	X	X
Persuasive Techniques	X	X	X	X	X	X	X	X
Fact and Opinion	X	X	X	X	X	X	X	X
Propaganda Techniques			X	X	X	X	X	X
Analogies			X	X	X	X	X	X
Cause and Effect			X	X	X	X	X	X

	Level							
	1	2	3	4	5	6	7	8
LIFE SKILLS								
Parts of a Newspaper							X	X
Job Interview								X
Job Search								X
Filling Out Job Applications								X
Reading Maps, Charts, & Graphs		X	X	X	X	X	X	X
TECHNOLOGY								
Computer Terms	X	X	X	X	X	X	X	X
Internet Terms	X	X	X	X	X	X	X	X
Word Processing Terms	X	X	X	X	X	X	X	X
Internet E-mail	X	X	X	X	X	X	X	X
On-line Privacy	X	X	X	X	X	X	X	X
Blogging	X	X	X	X	X	X	X	X