

Over 500,000
children are already
learning to read with
Reading Eggs!

Learning to read
has never been
this much fun!

Reading

Teacher Guide

Help kids
crack reading
at your school!

Contents

Student Navigation and Learning Areas	3
Reading Eggs Lessons Overview	5
Program Features	10
Driving Test Content Overview Charts	13
Reading Eggs Spelling Word Lists	14
The Library	17

www.readingeggs.com

Correlation Chart

All books in this catalog are leveled using our Eggspress Reading levels and certified Lexile levels.

Reading Eggs & Reading Eggspress Reading Levels	Lexile levels	My lessons	F & P levels	RR levels	DRA	Reading Stages	
Kindergarten							
LEVEL 0	BR	Reading Eggs Maps 1 - 8		A	1	Emergent	
LEVEL 1	BR			B	1		
LEVEL 2	BR			1	2		
LEVEL 3	10 - 39L			A	2		2
LEVEL 4	40 - 79L			B	3		3
LEVEL 5	80 - 119L			C	4		4
First Grade							
LEVEL 6	120 - 159L	Reading Eggs Maps 9 - 12	C	4	4	Early	
LEVEL 7	160 - 189L		D	5, 6	6		
LEVEL 8	190 - 219L	Clinker Castle Maps 1 - 4	D, E	7, 8	6		
LEVEL 9	220 - 244L		E, F	9, 10	8		
LEVEL 10	245 - 279L	Reading Eggspress Maps 1 - 4	G	11, 12	8		
LEVEL 11	280 - 309L		G	13	10		
LEVEL 12	310 - 349L		H	14	10		
LEVEL 13	350 - 379L		H, I	15	12		
LEVEL 14	380 - 409L		I, J	16	14		
LEVEL 15	410 - 439L	J	16	16			
Second Grade							
LEVEL 16	440 - 469L	Reading Eggspress Maps 5 - 12	K	18	18		Fluent
LEVEL 17	470L - 499L		K	18	20		
LEVEL 18	500L - 529L		L	18	22		
LEVEL 19	530L - 559L		L	20	24		
LEVEL 20	560L - 599L		M	20	26		
LEVEL 21	600L - 639L		M	20	28		
Third Grade							
LEVEL 22	640 - 679L	Reading Eggspress Maps 13 - 20	N	22	30		
LEVEL 23	680 - 729L		O	23	34		
LEVEL 24	730 - 779L		P	24	38		
Fourth Grade							
LEVEL 25	780 - 809L	Reading Eggspress Maps 21 - 28	Q	26	40	Advanced	
LEVEL 26	810 - 839L		R	26	40		
LEVEL 27	840 - 869L		S	26	40		
Fifth Grade							
LEVEL 28	870 - 919L	Reading Eggspress Maps 29 - 36	T	28	50		
LEVEL 29	920 - 949L		U	28	50		
LEVEL 30	950 - 979L		V	28	50		
Sixth Grade							
LEVEL 31	980 - 1019L	Reading Eggspress Maps 37 - 44	W	30	60		
LEVEL 32	1020 - 1059L		X	30	60		
LEVEL 33	1060 - 1099L		Y	32	60		
LEVEL 34	1100 - 1200L		Z	32	60		

Student Navigation Menu

Next to the map is the student navigation bar. It shows the various places students can visit within **Reading Eggs**. **Reading Eggs** keeps students motivated by rewarding them along their journey. Children can see which lesson they are up to and check how many Golden Eggs they have in their Eggy Bank. This number indicates the lesson level.

My Lessons

This is the core of the program - the reading lessons.

Playroom

The playroom consists of seven sections with over 120 activities. Your student can access the playroom at any time by clicking on the Playroom icon located on the top right hand corner of their navigation bar.

My House

Each child can visit their house and find all their belongings, including any critters collected, and Story Factory stories they have submitted sitting on their bookshelf. My House is accessible after lesson 10.

My World

The My World Map allows students to view and access all the fun features of Reading Eggs from one place.

Reggie's Shop

This is where your students can change the look of their avatar and house by purchasing accessories with their Golden Eggs. Reggie's Shop is available after lesson 6 is completed.

Story Factory

This section opens up a world of story writing with a weekly story writing competition. Your students can access the Story Factory after they complete lesson 10.

Puzzle Park

Students complete word puzzles and practice sight word recognition whilst being rewarded with Golden Eggs! Puzzle Park is available after lesson 40 is completed.

Arcade

Students earn Golden Eggs for completing reading activities. These stack up in their Eggy Bank and they can use them to play games in the Arcade. The Arcade can be accessed after students complete lesson 5.

Storylands

These 20 lessons contain 140 activities that cover Emergent and Early reading levels 1 – 10 and build reading, vocabulary and comprehension skills in the land of Clinker Castle. Storylands is available after lesson 60.

Driving Tests

This section consists of tests covering sight words, phonic skills, and content-area vocabulary. When a student successfully completes a test, they are rewarded with a racing car game. Driving Tests can be accessed after lesson 40 is completed. You can see your students' progress in **Student Stats**.

Music Cafe

The Music Café has all of the fantastic songs from within the Reading Eggs lessons in one fun spot.

Skills Bank

This section focuses on building students' skills in spelling. To access the Skills Bank, students must have completed reading lesson 40. You can always see your students' progress in **Student Stats**.

Bye Ensure students log out after every session.

My Program

The My Program interface makes Reading Eggs even easier to use, with a special book recommendation feature that suggests more than 350 new fiction and nonfiction books that match your child's reading level!

My Stuff

My Avatar

Each student can create their own unique online character - an avatar - of their choice. Children will be able to find themselves easily on the My Class page. Students can change the appearance of their avatar.

My Critters

Students can see all the critters they have collected. Children earn a new Reading Eggs critter at the end of every lesson.

My Awards

This is where students can see their award certificates for completing lessons.

Arcade

This is where students can use the Golden Eggs they have earned to buy and play games.

My House

Your student can visit their house and find all their belongings. Any items purchased from Reggie's Store can be placed in their house. **My House** is available after lesson 10 is completed.

Bye

Ensure students log out after every session.

Setting Up Student Home Access

Children love the Reading Eggs program and benefit from repeating lessons and exploring the site. To get more time on-task, and to get the most out of Reading Eggs, it is great to have children use the program at home as well. It is also an excellent Home-School link that gets parents actively involved in their child's education. More than 99% of Reading Eggs parents would recommend the site to their friends because it's so easy to use and it works.

Print

- [Login details](#)
- [Parent letters](#)
- [Certificates](#)

To create home access for each student, follow these steps:

1. Click on **Manage Class** on the left Navigation Pane.
2. Click on the **Parent Letter**.
3. Print this document and hand it out to parents.

To access their child's school account from home, parents will just need to go to the Reading Eggs website and enter the student login details provided. They will then be given the option to sign up for a parent account, which will allow them to view their child's progress OR skip this step, which will enable them to log straight into the student account without registering their own details. Parents are not able to view your Teacher account or any other student accounts with their child's login details.

Copies of the Parent Guide brochure can be downloaded by clicking on the Teacher Guides/Brochures link at the bottom of the left navigation pane.

Lessons Overview

There are currently 12 maps with 120 lessons. Each lesson has between 6 to 10 parts. For more information about what is covered in each of the Reading Eggs lessons, click on **Levels Overview** from the choices in the navigation bar on the left side of the **Teacher Home Page**

Level 1 - Starting Out in the Zoo

This first level is aimed at 4-6 year olds who have little or no reading skills. This is where all children can begin to learn to read. By completing the 40 lessons in the Starting Out set, children will learn their first reading skills. This includes learning the sounds and names of the alphabet letters, reading their first sight words, such as the, I, and, is and see. They will also learn the essential phonic skills needed to read three letter words such as cat, fan and Sam. Children will then be able to read their first simple stories featuring Sam the ant.

Starting Out in the Zoo

Lessons 1 - 40
Maps 1 - 4

Level 2 - Beginning to Read in The Playground

The next level builds on skills learned in Level 1 with a focus on short vowel words such as cat, dog, ten, fish, and duck, and on building reading skills. Children will learn many more high frequency sight words, build word families, and read another 40 books. Some of these books are nonfiction titles with a focus on building vocabulary in these areas – colours, numbers, facial features, and pets.

Beginning to Read in the Playground
Maps 1 - 4 : Levels 1 - 40

Lessons 41 - 80
Maps 5 - 8

Level 3 - Building Confidence at The Theme Park

The third level covers long vowel words such as cake, kite, rain, cook, seat, and cute. These new phonic patterns are introduced and reinforced so that children can read them fluently and spell them correctly. There is an increased focus on reading for meaning, comprehension, and understanding longer words and sentences. Children read 40 new, longer books. Some of these books will be nonfiction titles with a focus on building vocabulary in a variety of key areas.

Building Confidence at The Theme Park

Lessons 81 - 110
Maps 9 - 12

Lessons Overview

Level 1 • Starting Out - Map 1

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 1	m			moon, monkey, mice, mud, mop, men, mat, meat, mum, moss, man
Lesson 2	s, am			sock, seven, sat, sing, soap, see, six, seed, sandwich, spaghetti, spoon, stand, stamp, snail, sun, strawberry, snake
Lesson 3	a, m, am	Sam	l, am	lamb, ham, ram, dam, jam, pram, stamp, lamp, clam
Lesson 4	t			tent, toe, turtle, table, teeth, triangle, train, tractor, tap, tomato, tooth, teepee, three, tv, ticket, toy, top, tiger
Lesson 5	a, t, at	bat, cat, fat, pat, rat, sat, mat, hat	at, a	
Lesson 6	b			bread, bag, balloon, bell, book, bone, bath, baby, bear, bee, bank
Lesson 7	c			coat, clam, cap, can, cow, cup, car, crab, camel, cry, cupboard, camera, cheese, cheek, carrot, corn, can
Lesson 8	f, at	cat, bat, fat, mat, sat		fish, fly, foot, feather, frog, flower, fire, fox, football
Lesson 9	a, m, t, at	am, Sam, cat, bat, fat, mat	l, a	apple, astronaut, ankle, ambulance, ant, alien, arrow
Lesson 10	a, b, c, f, i m, s, t, l, am, at, ap	am, Sam, at, bat, cat, fat, mat, sat	l, am, at, a	

Level 1 • Starting Out - Map 2

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 11	n		l	nurse, nail, nose, nest, needle, nut, net, nine
Lesson 12	p, am	pig, pot, pat	am	pencil, peach, peanut, potato, pig, pie, pear, pea, pan, plate, pen
Lesson 13	a, p, ap	Sam, pats, cat, bat, zap, map, cap, tap		
Lesson 14	h	hat, ham		hole, hammer, heart, hair, horse, helmet, head, hamburger, hat, hive
Lesson 15	r	part		rice, raspberry, robot, rose, rabbit, raft, radio, ring, rope, rug, ruler
Lesson 16	a, n, an	ran, fan, bat	man, can	fan, man, can, ran, van, pan, hand, stand, dance
Lesson 17	z	zap		zero, zebra, zigzag, zucchini, zoom, zip, zoo, zap
Lesson 18	e, ee	bee, tree, see, seed, weed, Zee, three	see	Queen, teepee, sheep, cheese, cheek, knee, tree, three, weed, see, bee, leek, seed
Lesson 19		Sam, can, see, man, fan, pan, tap, cap, hat, bat, cat	see, the, l, can, man	man, fan, pan, tap, cap, hat, bat, can, cat
Lesson 20	n, p, h, r, z, ap, an, ee	see, can, hat, man	see, the, can, man	bat, bee, cat

Level 1 • Starting Out - Map 3

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 21	v	van		vegetables, violin, vase, van, vest, vulture, vacuum, volcano, vet
Lesson 22		see, ant, band, rat, hat, sand, hand, land	and, see, the	land, band, hand, sand
Lesson 23	d	Dan, dad		dragon, dice, domino, dolphin, dance, dog, doll, door, duck, dinosaur, doctor, dragonfly
Lesson 24		can, see, rat, cat, hat	in, had, l, can, see, the	
Lesson 25	i	jam, jet, jug		juice, jacket, jelly, juggle, jet, jug, jump, jam, jellybeans, jeans, jar
Lesson 26	ad	ants	had	sad, dad, pad, bad, mad, had, ants, cats, flower, rat, bee
Lesson 27	o			olive, otter, oven, octopus, onion, oar, ostrich, orange, oil
Lesson 28	is	good, cap, bee, ant, bad, sad, has, cap, bat	is, good, a, has	
Lesson 29	on	zap, mat, sat, and, is, bee	on, the, and, is, a	jet, apple, octopus, dog, bee
Lesson 30	q			queen, quail, queue, quiet, quarters, quilt, quack

Lessons Overview

Level 1 • Starting Out - Map 4

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 31	g	pig, jam		ghost, goose, garbage, glasses, goldfish, guitar, glue, grape, glove, goat
Lesson 32	l	lap, lad		ladder, lock, light, lemon, lamp, lollipop, lamb, leaf, lizard, ladybird
Lesson 33		cat, sat, tap, can, jam	he, she	can, jam, cat, sat, tap, can
Lesson 34	k			koala, kennel, king, kiss, kangaroo, kite, key, kitten
Lesson 35		cat, bat, mat, hat, can, map	as, has	cat, mat, bat, hat
Lesson 36	y		had	yoyo, yellow, yuck, year, yell, yawn, yacht, yoghurt, yolk, yeti
Lesson 37		hat, cat, ant, man, van, map, has, and, bat, Dan	yes, you, has, a, and	
Lesson 38	x	box		wax, box, mix, mixer, taxi, xray, exit, six
Lesson 39	w	wing, zip, bee		wax, web, woman, whale, whistle, worm, wand, water, windmill
Lesson 40	am, at, an, ag, ad	van, sad, dam, zap, hat, man, gap, ran, jam, bat, pad, ham, ram, fish, cat, can, see, hid, in, tin, sits	he, she, as, has, yes, you, man, the, can, see, in	

Level 2 • Beginning to Read - Map 5

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 41	u	fun		ugly, untidy, unwrap, unhappy, unlock, unicorn, underground, underwater, umbrella
Lesson 42	Alphabet	cat, mat, rat, ham, map, tap, hat, gap, zap	words	words
Lesson 43	id	hid, lid, kid, sid, did, bin	has	
Lesson 44	ix	six, fix, mix, tin, win, pin, fin, din, ring	in, him	rabbits, birds, pigs, red, blue
Lesson 45	it	hit, sit, bit, fit, spin, swing, lit, pit, wit	it	stand
Lesson 46	ig	big, wig, dig, fig, gig, pig, rig	like, said	castle, Queen, throne, dress, horse, crown
Lesson 47		wag	this	
Lesson 48	ip	lip, zip, pip, rip, dip, hip, nip, sip, tip	little, black, blue	blue, pink, black, big, little
Lesson 49	ill	hill, will, sill, pill, bill, kill, till, mill, dill, fill, gill, jill		
Lesson 50	ing	king, ring, sing, wing	bird, two, cannot	two

Level 2 • Beginning to Read - Map 6

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 51		pink	go, by	pigs, bees
Lesson 52	ot	cot, dot, hot, pot, lot, got, jot, rot, not	look, got	seagull, turtle, mermaid, dolphin, ship, whale
Lesson 53	og	dog, log, fog, cog, bog, hog, jog, rock, sock, shop		frog, rock
Lesson 54	op	cop, hop, mop, pop, top, shop, stop	play	playground
Lesson 55		lots		popcorn, hotdog
Lesson 56		not	are, happy, said, not	yellow, red, happy
Lesson 57			his, her, we	Queen, King, Princess, Prince, Knight, Lady, game, crown, bone
Lesson 58	od	fox, cod, rod, nod, god, pod, dock, lock, clock, boxes		
Lesson 59	ox, y, at, the, end	puppy, muddy, bossy, messy, silly, sorry	very	bear, mouse, juggler
Lesson 60	ock	clock, dock, rock	words	words, bossy, silly, jolly, messy

Lessons Overview

Level 2 • Beginning to Read - Map 7

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 61			me, be	climb, eat, draw, sleep, laugh, read, kick, jump
Lesson 62	ut, up	cup, pup, cut, up, but, gut, hut, jut, nut, put	three, green	balloons, green, three
Lesson 63	un, ug	bug, dug, hug, jug, mug, rug, tug, bun, sun, fun, gun, pun, run		skip, tips
Lesson 64	uck	muck, duck, fluffy, luck, mud, bud	to	duck, sun
Lesson 65	uck	fluff, truck, puck, tuck, yuck		rat, tiger, fox, drive
Lesson 66			there, that, this	hello, mountain, branch, leaf, forest
Lesson 67			have	eyes, nose, hair, chin, ears, mouth
Lesson 68			they	legs, one, two, four
Lesson 69		jump	do	swim, fly, grin
Lesson 70	us	bus		bus

Level 2 • Beginning to Read - Map 8

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 71			come, my, here, goes, day	table, plate, chair, people, food, band, day
Lesson 72	e, eg, ing	egg, jumping, banging, cracking, rolling	baby	dinosaur, egg, breaking
Lesson 73	ed	bed, fed, wed, red, led, ted		
Lesson 74	en, et	pet, bet, get, jet, met, set, vet, wet, yet, den, pen, hen, ten, when, men, zen	where	
Lesson 75			where, when, down, up, go	coming, now, ladder
Lesson 76	eg	leg, beg, keg, peg, peck		
Lesson 77			who, lives, here, into	monkey, butterfly, animals, bird, elephant
Lesson 78			what	wing, tail, spikes, fire, claws, dragon
Lesson 79	ell	bell, tell, yell, fell, well, shell, sell, hell	who, what, where	numbers
Lesson 80			seven	birthday, seven, party

Level 3 • Building Confidence - Map 9

Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 81	short vowels	pen, pig, leg, log, mug, mop, hat, hug, bed, box	have, with, what, you	touch, taste, hear, see, smell, tongue
Lesson 82	ie, ile	pie, tie, lie, smile, crocodile	going, where, want	shop, peach, plum, pie
Lesson 83	ie, ine, ike	lie, line, mine, like, hike	shoe, car, table	mother, father, sister, brother, family, parents, homework
Lesson 84	ine, ide, ike	dine, pine, fine, spine, shrine	too, off, over, this	bike, track, crash, ride, fall
Lesson 85	sh	shell, shop, sheep, ship, shed	shop, bike	shark, shirt, shoes
Lesson 86	sh	shelley, sheep, shop, shopping	buy, tried, these, new	shiny, short, laces, shoes
Lesson 87	long i	kite, bite, bike, hike, hide, ride	white, nine, girl, boy	hot, cold, wet, dry, big, little, happy, sad
Lesson 88	ch	chat, chick, cheese, chin, chips, chest	says, ask, why	shopping, cheeky, cheeping, chimp
Lesson 89	th	throw, thanks, thin, that, thud, thick, thorn, think	none, two, stayed, home	cupboard, fridge, supermarket, chocolate, roastbeef, sandwich
Lesson 90	ch	chimp, chicken, cheese, chilli	these, made, together	cherries, chillies, chocolate, chomp

Lessons Overview

Level 3 • Building Confidence - Map 10				
Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 91	soft c	city, celery, cement, bicycle, park, shark, dark, bark	one, two, three, four, five	city, celery, bicycle, circus, circle, cement
Lesson 92	ice	mice, rice, dice, slice, line, bike, nine, fine, lime, vine	fly, look, white, fine, nine	football, shoelace, sandbox, lighthouse
Lesson 93	soft g	cage, page, sage, stage, rage	today, park, Saturday	gelato, giraffe, magic, gem, magic, giant, cement
Lesson 94	ake	cake, lake, rake, bake, take, snake, shake, make, wake	snake, giraffe, wheel, shark	rooster, duck
Lesson 95	long a, ane	cane, mane, lane, plane, cage, ape, game	flew, bowl, brother, everywhere, what, about, another	icing, pour, slice, bake
Lesson 96	ace	space, lace, face	clouds, sky, stars, above	night, stars, switch, count
Lesson 97	vowels	life, space	hours, outside, white, purple, yellow, orange	exercise, check, straw, spacesuit, photo, astronaut, music
Lesson 98	long vowel words	make, snake, five, ape	these, out, eight, blue	dough, paper, cardboard, paint, glue, puppet, pipecleaner, spider, butterfly
Lesson 99	y on the end	itchy, hairy, floppy, rusty, party, creepy	sleep, party, work, easy, flew, plane, high	circus, escapes, bendy, works, cage
Lesson 100		five, mice, cage	up, down, night, day, in, out, five, nine, eight	awake, asleep, full, empty, kitten, astronaut, circus
Level 3 • Building Confidence - Map 11				
Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 101	oo	cook, book, wool, foot, look, took	book, look, took, delicious, excited	dressed, chocolate, icing, cream, delicious, contest, winner
Lesson 102	oo	roof, zoo, noon, moon, cool, spoon, pool, hoop, wood, baboon	said, here, took, who, foot	cockatoo, coop, moose, cocoon, kangaroo, raccoon, baboon
Lesson 103	ole	pole, sole, mole, hole, stole, woke, poke, joke, bone, stone, cone	ground, phone, own, down, wrong	wombat, ground, kangaroo, mole, phone, poke
Lesson 104	long o, e sounds	rode, code, vote, rose, boat, coat, goat, float	boat, together, through, behind, tiny, suddenly	tadpole, flagpole, tangled, seaweed, wavy, molehill, bubbly, foam
Lesson 105	blends	frog, clam, slam, swam, grub, crab, plug, grab, slug, shell	friends, open, swam, his, eat	clam, slug, tram, phone
Lesson 106	blends	crab, clam, frog, fly, green, trunk, lunch, crash, tree	hungry, green, happy, blue, tree	wombat, crash, butterfly, grotty, hungry
Lesson 107	ea	pea, seal, leaf, dream, peach, beach, beast, eat, peace	leaf, down, asleep, nice, light, blue, eat	peace, sitting, scary, beast, dream, badger
Lesson 108	long u words	cube, flute, tune, duke, June, tube	worried, choose, teeth, ears	worried, perfect, flute, choose, tongue, hedgehog
Lesson 109	er	helper, brother, sister, cleaner, badger, bigger, better	brother, sister, bigger, better, anything, clean	plumber, builder, cleaner, garden, leaky
Lesson 110	blends	strong, pretty, dry, crunchy, glossy, flower, ground, cloud, drank	flower, ground, cloud, drank, white, brown, grey	crunchy, glossy, wept, squishy, weak, cloud, pretty, adjectives
Level 3 • Building Confidence - Map 12				
Lesson	Phonic Letters And Sounds	Phonically Decodable Words	High Frequency Sight Words	Vocabulary Words
Lesson 111	blends	wanted, trip, crashed, stuck, three	happy, boat, leaf, clock	crab, track, truck, back, tree, crack
Lesson 112	syllables	exercise, somewhere, drink, growing, eaten	keeping, drinking, sunlight, flamingo, elephant, beetle	healthy, water, food, clothes, sleep, home
Lesson 113	end blends	flamingo, rabbit, duckling, stamp, thump	stinky, wanted, running, wants, spider, keeping	skunk, pink, milk, sink, drink, stink, blink
Lesson 114	oa	flowers, raincoat, house	waterfall, picture, thunderstorm, houseboat, tophat	oats, coast, road, toast, soap, float
Lesson 115	ir	sunlight, seedling, warm, leaf	caffight, flowerpot, fingernail	soil, grow, water, dirt, shirt, skirt, flirt, flower
Lesson 116	igh	moonlight, goodnight, sandpaper, icecube, caring	monkey, kangaroo, family, forest	night, light, bright, sight, right
Lesson 117	nouns	raincoat, coast, better, bathroom, friends	shirt, goat	thorn, toast, chew, roar, caught, loudly
Lesson 118	or	boots, long pants, jumper, coat, cloudy	windy, snow, sunny, rainy, horse, popcorn, knight	score, wore, store, shore, shorts
Lesson 119	verbs	remember, imagine, insect, sideways, flap	whistle, squeal, swoop, scuttle, scared	pounce, glide, wriggle, sneeze
Lesson 120	ay	their, apple, spelling, feet, crabs	library, cling, eight, walk	stay, day, okay, way, boat, pink, truck

Program Features

Teaching Resources

The Teaching Resources tab allow teachers to access a range of Interactive Whiteboard Resources (IWB) lessons, books and activities, along with a huge range of printable worksheets and teaching notes that help enrich and extend the Reading Eggs experience. These include activities from the Reading Eggs and Reading Eggspress website, as well as a variety of new interactive lesson ideas, features and resources. Teaching resources can also be used on a computer with smaller groups of students.

Teaching Resources has content in these areas:

K-2

- More than **100 full color posters**.
- **Letters and sounds** – alphabet and **phonics activities**.
- **Resources** – **Teaching Guides, worksheets, and powerpoint lessons** for teachers to read onscreen or print out and use with their class.
- A range of activities for **Spelling, Comprehension and Writing!**

Big Books

- With more than **320 leveled books** to use as big books on IWB, with both **fiction and nonfiction** titles covering all reading levels from Level 1 – 34.

(*not all titles in the library have book notes)

Book Notes

Download PDFs of book notes for the Reading Eggspress Library range. Simply search for the book title and find the matching Book Notes*

My Program

The **My Program** feature provides students with an overview of their progress. **Reading Eggs** provides leveled books – 2 fiction and 2 nonfiction titles for every lesson. Each book comes with its own comprehension quiz.

- Perfect for home reading
- An excellent way to increase the number of books your students read.

The student's next spelling lesson

The student's next reading lesson

The student's next driving text

The number of books the student has read

The student's recommended list of leveled readers – all with audio + quizzes

Storylands

The popular Blake Education book series is now part of Reading Eggs with lessons for the first 20 Clinker Castle titles. The 20 lessons contain 140 activities that cover Emergent and Early reading levels 1 – 10 and build reading, vocabulary and comprehension skills.

Storylands opens after Reading Eggs lesson 60.

Skills Bank Spelling

The Spelling Vault contains 96 carefully graded spelling lessons. Each spelling lesson focuses on a 12-word spelling list.

Each lesson includes a variety of interactive activities that use a range of spelling strategies including word structure, word families, meaning, segmentation, morphemes, phonics, and repetition to build students' word knowledge and spelling recall.

Every lesson ends with a 12-word spelling test. Students' results are saved for both the student and the teacher. Student results are collated and the teacher can see both individual and class reports.

Printable worksheets complement the online lessons. Teachers can use the lessons and worksheets as part of their spelling program.

Assessment and Reporting

All student results are recorded and are accessible from your Teacher Dashboard in the form of student reports. These include test results and lessons completed. Teachers also have access to a complete scope and sequence of content covered, word lists, and skills charts.

The Story Factory

This is where Eggsplorers can create their very own story books with full-color illustrations. Each child's story books are saved in the bookshelf in My House.

The other fabulous feature of the Story Factory is the Weekly Contest. Enter stories into the contest to win 200 Golden Eggs. Every week, the top stories are shortlisted and go on display in the Story Factory Showroom. Then it is up to all our Eggsplorers to vote for their favorite story. Read and rate the top stories to help choose the winner. Winners are announced every Friday.

Children love to read their own stories and The Story Factory is a wonderful way to build a love of both reading and writing.

Puzzle Park

32 brain stretching puzzles that reinforce a variety of literacy skills including comprehension skills, sight word knowledge, vocabulary development, following directions, and problem solving. Students earn Golden Eggs for each correct answer in each of these timed activities.

Driving Tests

Reading Eggs Driving Tests assess student's basic skills knowledge. When students get every questions correct, they are rewarded with a racing car game. The tests completed correctly means more turns around the track!

Sight Words, Phonic Skills, and Content-Area Vocabulary

Assessing sight word knowledge and phonic skills is a fundamental part of any early literacy program. The first 200 high-frequency sight words make up almost 65% of the words that appear in most texts. Knowing these sight words and having a good understanding of a range of phonic skills makes fluent reading easier, and lets the brain focus on comprehension.

Knowing where children are up to in this progression is essential. These tests will save you time and motivate your students to stay on track as they improve their skills.

Driving Test Content Overview Charts

Sight Words

Test Number	Words
1	I am at a see the can man and in had is good on he she yes you of was
2	for has in him it like said this little but all so bird then cannot go by look got play
3	are happy some not his her we very me be three green to there that one have they do us
4	went out come my here goes day baby where when down up call who lives box into what as no
5	put party mother get duck word coming dad eyes sleep with going want car will them too off over were
6	back from children try these new white just girl boy say ask why black stay home two made together now
7	came about their people your could house old time I'm if help saw make an water away how did or
8	would took school think didn't know eat food our take after find more tree other way been stop must door
9	thought right shout sea began everyone never first gave soon night small still may something need work next found head
10	every around only many much told another great cried keep room last because even before mother each its different which
11	father inside any under snow air friend dark than across gone hard really please thing use name those always number
12	been know birthday Mr Mrs long again give stand animals upon book morning year none left write should woman walk
13	often five read can't today o'clock don't does yesterday tomorrow family street doctor afternoon beautiful question I'll love push high
14	leave bring month summer winter oil pull laugh part answer horse important annoy point cloud photo suddenly coming graph quiet
15	paragraph though emergency ground through enough describe twinkle hundred country between instead respect forward nowhere handwriting solution magazine everywhere punctuation

Content Words

Test number and name	Words
1 - Number words to 10	one two three four five six seven eight nine ten
2 - Colors and shapes	red blue yellow orange green brown purple white black rectangle square pentagon black circle oval green triangle
3 - Number words to 20	six eight nine one two eleven twelve thirteen fourteen fifteen sixteen seventeen eighteen nineteen twenty
4 - Clothes	shirt skirt pants jeans singlet jumper jacket hat scarf boots shoes socks shorts raincoat sunglasses dress
5 - Day and night	today Monday week Thursday sunset night Wednesday tomorrow midday Saturday sunrise goodnight afternoon midnight morning Tuesday yesterday Friday evening Sunday
6 - Fruit	apple orange plum peach banana lime lemon cherry mango grapefruit melon watermelon rockmelon grapes
7 - Months	January February March April May June July August September October November December month year
8 - Family	family sister mother father brother uncle son daughter cousin niece aunt nephew grandfather grandmother grandson granddaughter stepson half sister husband wife wedding
9 - Food	breakfast vegetables sandwich dinner drink meat bread cereal rice lunch noodles sushi chicken dessert fruit fish juice pasta ice-cream beef
10 - Number words to 100 and Ordinal numbers	twenty thirty hundred fifth first fifty eighty seventh forty tenth eighty sixty seventy second ninth sixth ninety thirty eighth third
11 - Vegetables	cabbage tomato celery potato leek broccoli cauliflower brussel sprouts pumpkin onion carrot parsnip squash capsicum lettuce
12 - House	bedroom bathroom kitchen garden backyard fence gate hall floor wall roof ceiling light switch rug carpet wood brick home apartment wardrobe
13 - Kitchen	cupboard sink drawer dishwasher knife fork spoon teaspoon bowl plate stove oven toaster kettle pantry fridge table saucepan frypan mixer
14 - Bathroom	shampoo soap toilet bath towel shower tap flush tiles mirror wash door window water bottle
15 - Places	street house road lane park pool playground highway hill valley school shops butcher baker supermarket crossing traffic lights oval playing field hospital

Letters and Sounds

Test number	Words	Test number	Words
1	Alphabet letter sounds	9	Two-letter blends
2	Capital and lower case letters	10	Digraphs — sh, ch and th
3	Initial letter sounds in words	11	Long-vowel words
4	Final letter sounds in words	12	Soft c and g words
5	Three-letter, short vowel words	13	Harder rhyming words
6	Choosing the correct middle, short-vowel sound in three and four-letter words	14	Simple plurals
7	Missing letters and sounds in short vowel words	15	Multi-syllable words
8	Simple rhyming words		

Skills Bank Spelling Word Lists

Kindergarten / Prep Levels A - D Lessons 1 - 32

Level A - Ants			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 1	sat mat cat bat fat hat rat	a at it	flat that
Lesson 2	tap map cap nap ram jam ham	am as has	clap pram
Lesson 3	sad mad bad dad pad lad pads	an and had	glad add
Lesson 4	bag sag rag fan ran tan man	the to in	flag than
Lesson 5	as has gas grab cab lab crab	no me is	able table
Lesson 6	bed fed red wed peg beg legs	my he go	shed egg
Lesson 7	ten men pen wet net met vet	get for went	then when
Lesson 8	mats cats maps bags pets hens beds	we if of	crabs sheds
Level B - Butterflies			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 9	big pig rig wig dig fig jig	his him you	twig wigs
Lesson 10	kid hid lid did bit sit hit	it they she	grit fits
Lesson 11	bin tin pin win tip sip rip	said that all	drip hint
Lesson 12	fix six mix mixer tax fax wax	with are her	axe sixty
Lesson 13	rob job sob dog bog fog logs	what out on	frog trod
Lesson 14	box fox top cop hop mop pop	there this have	chop stop
Lesson 15	cod nod pod rod cot pot hot	come some not	spot dotty
Lesson 16	lids hits pots wigs lips hips frogs	but be like	boxes ships
Level C - Cats			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 17	bug dug hug jug mug rug tug	then one do	plug slug
Lesson 18	gum hum sum but nut cut put	were them me	drum bump
Lesson 19	bun fun run sun nun bud mud	down dad when	thud hung
Lesson 20	pup cup bus cub tub rub club	up see come	grub dust
Lesson 21	mugs rods dots tugs nuts suns drums	will into from	buses spots
Lesson 22	plan plot plop plum plus plug plant	she play get	pluck plump
Lesson 23	skip skin skid disk risk tusk ask	just now came	skunk skill
Lesson 24	back neck sick duck rock lock muck	got their your	clock stick
Level D - Dogs			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 25	gift left lift soft belt bolt melt	could house too	salt raft
Lesson 26	camp damp lamp went sent bent tent	was old by	spent stamp
Lesson 27	bill fill will pill hill mill chill	day made make	until pillow
Lesson 28	book cook took look hook pool cool	time shine away	school shook
Lesson 29	boot hoot loot root foot room zoom	called here off	broom shoot
Lesson 30	bump jump dump pump hump lump thump	saw help mrs	stump crumple
Lesson 31	plugs casks lumps ducks feed rents hoops	mr going see	schools stacks
Lesson 32	helper hooter never father longer singer harder	very children about	summer mother

Skills Bank Spelling Word Lists

Year 1 / Grade 1 Levels E - H Lessons 33 - 64

Level E - Elephants			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 33	dog bat fed lip hop rug as	am but can	banana tomato
Lesson 34	chat chin chop ship shop shut are	much ask get	chapter shopping
Lesson 35	them thin thud what whip when where	which both thank	thunder whisper
Lesson 36	blob blot blush clap click club wash	cut did got	blocked clashing
Lesson 37	flag flip gloss glad slip slug an	at big him	flatten slippery
Lesson 38	brag brick brush crab crisp crop brown	had has got	bridge cricket
Lesson 39	grab grin grub frill frog fresh from	green grow always	grandmother friend
Lesson 40	drag dress drop trap trip trot let	not of then	dragonfly traffic
Level F - Fish			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 41	step stick stop scab scar scarf	or put pull on	stereo scalp
Lesson 42	smell smack snap snip spot spin	that red run ran	smudge snuggle
Lesson 43	swam swim swung twig twin twist	went upon us ten	swarm twelfth
Lesson 44	bake cake late mate same name ate	came made make	fireplace surface
Lesson 45	line mine mice dice bite kite five	like ride white	excite fireworks
Lesson 46	note vote hole pole bone cone those	well will with	whole phone
Lesson 47	tube cube cute flute june tune use	be eat her	excuse refuse
Lesson 48	make pipe rope tune fire like	come live open him	athlete envelope
Level G - Goats			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 49	rain pain paid play tray stay	away say today again	against raise
Lesson 50	keep tree week sunny happy only	we been funny he	somebody queen
Lesson 51	eve niece field chief brief thief	these about find here	mischief handkerchief
Lesson 52	pie cried tried fly try dry by	my four gave	quiet myself
Lesson 53	sigh high night fight might light	never seven new myself	alright tonight
Lesson 54	toe hoe woe show slow grow goes	buy no know	follow hollow
Lesson 55	oat coat road toad soap foam	out said some look	throat coast
Lesson 56	glue clue blue few stew crew	read soon wish who	cruel nephew
Level H - Hippos			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 57	mess hiss grass call tell shell all	shall fall full	address meatball
Lesson 58	buzz jazz frizz off huff fluff cliff	sniff write yellow	three puzzle
Lesson 59	pack sock clock long song bring thing	black going pick	attack wrong
Lesson 60	help yelp gulp fast chest frost first	best just must	forecast ghost
Lesson 61	send spend pond bent dent blunt	want too they people	husband elephant
Lesson 62	card cart barn farm star shark	pretty little over very	further beggar
Lesson 63	fir bird dirt shirt skirt first	eight right their could	thirsty squirt
Lesson 64	tubes notes girls parks boats lights	clean please together because	satellites barbecues

Skills Bank Spelling Word Lists

Year 2 / Grade 2 Levels I - L Lessons 65 - 96

Level I - Iguanas			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 65	scrap screw scrub splat split splash	things eat two long	scruffy splinter
Lesson 66	spray bloom sprint shoulder strip string	want over where away	sprain struggle
Lesson 67	three threw thrill shrug shrub shrink	there think that's through	thread shriek
Lesson 68	quit quiz quack quick quiet queen	who didn't want home	equal squid
Lesson 69	camp bump stamp held sold world	our play take stop	field build
Lesson 70	elm film helm belt melt salt	find been must well	pain fault
Lesson 71	lunch pinch bench ankle uncle table little	these next people	eagle candle
Lesson 72	better cuddle dinner rabbit puppet summer pulled	stopped carry yellow	smuggle address
Level J - Jaguars			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 73	nature capture mixture catch pitch stitch	need many ever first	creature scratchy
Lesson 74	here severe steer cheer sheer place	great why valley let's	mystery sphere
Lesson 75	there where pear bear care scare	room three green soon	sphere career
Lesson 76	call walk talk four pour court	still inside under small	tear square
Lesson 77	paw draw straw caught taught naughty laugh	laughed thing lived	always fourth
Lesson 78	could would should pull brush thrust couldn't	wouldn't shouldn't much	daughter gnaw
Lesson 79	earth early word world fern stern water	were shout round	cushion mushroom
Lesson 80	brown tower allow loud sound found	mouse house around down	eyebrow doubt
Level K - Kangaroos			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 81	happy only scary money monkey donkey chimney	floppy really every	search suddenly
Lesson 82	walk talk chalk fork cork stork than	best wind wish than	artwork beanstalk
Lesson 83	city acid cymbal celery silly singing once	most he's liked	icicle simple
Lesson 84	cent succeed cell cellar cycle cyclone	miss each which town	exercise celebrate
Lesson 85	carry copy close cream cloud cuddle can't	cried across cold	couple cushion
Lesson 86	germ cage huge angel giant gentle magic	head work lots	giraffe engine
Lesson 87	grin slug shrug guess goat dragon good	going again began	gleaming gigantic
Lesson 88	wrist written witch watch knee knife	garden grandfather dragon gave	wrinkle knight
Level L - Leopards			
Lessons	Focus sound words	High frequency sight words	Challenge
Lesson 89	word worm work worse world worry	gone night boat school	workout worthy
Lesson 90	herb germ nerve perch verse swerve after	other never another	answer prefer
Lesson 91	form sort short thorn stork torch narrator	before horse along	corner uniform
Lesson 92	burning starting throwing shouting seeing drawing coming	looking morning something	returning watering
Lesson 93	hopping running chatting sitting shopping dropping going	walking anything nothing	knitting stunning
Lesson 94	unblock uncut unfold dislike unfair disagree	because please right different	disabled disease
Lesson 95	giants knees dragons monkeys angels cymbals friends	windows mothers animals	giraffes knights
Lesson 96	foxes brushes fish churches watches witches clothes	everyone thought shouted	princesses tomatoes

The Library

The Library – 2000 e-books

The **Reading Eggspress Library** has more than 2000 e-books on its shelves. It spans quality literature, poetry, and drama texts, as well as a wide range of informational texts on historically significant and topical world issues.

What does The Library offer your students?

- Books for all students from K – 6, Levels 0 – 34, Lexiles BR – 1680L.
- Books that meet grade-specific text complexity demands for all students.
- Engaging leveled questions for each book to assess reading comprehension.

Library Book Features

Children can 'fave' a book and bookmark where they are up to. They can also rate and review each book. When students first choose a book, they can read other students' book reviews and see its rating.

Rate this book!
★★★★★

Please write a small review for this book here...

All books can be accessed on iPads, tablets and all computers with Internet access.

View the Library Catalogue online at
www.readingeggspress.com.au
library-catalogue

The Library

How to find the books you need

1 Search Online

Use our extensive search function in the library. You can **search** for books by **topic, series, author, reading age, lexile** or **book title**. To locate texts about Machines for a Grade 3/4 class:

Select search, type in Machines

Drag the pointers to specify an age range or Lexile. The shelves display books for you to browse.

2 Find leveled books

Use the **Reading Eggspress Catalogue** to browse for books by reading level and Lexile level.

For more information, please contact our customer service team

Email: readingeggssupport@edmentum.com

Website: www.edmentum.com

Phone: 800-447-5286

Mail: 2425 North Central Expressway

Suite 1000

Richardson, TX, 75080

www.readingeggs.com

www.readingeggspress.com

