

Enhance Your Logic of English Curriculum with Readers in Rhyme: Where Phonics Meets Fluency!

Readers in Rhyme (RIR) is a robust and engaging phonics-based reading program that complements the Logic of English (LOE) curriculum seamlessly. With its systematic approach to phonogram progression, spelling rules, and advanced phonics concepts, RIR enhances literacy instruction by providing a rich collection of beautifully illustrated phonics based readers.

Why Choose Readers in Rhyme?

1. **Engaging Content:** Captivating stories with vintage illustrations keep students motivated.
2. **Scaffolded Progression:** Builds fluency through systematic practice of phonograms and spelling rules.
3. **Teacher-Friendly:** Fully integrates with LOE's lessons, saving teachers time in planning and aligning resources.

Alignment with Logic of English

RIR readers are divided into levels and sets, progressing systematically from foundational skills to advanced phonograms. For a detailed alignment guide see attached document.

Level K: Foundational Skills

- **Goldenrod Set (Books 1–10):** Focus on short vowels and CVC words.
- **Apricot Set (Books 11-20)** Focus on beginning and ending blends, double consonants, and vowel sound variations.

Level 1: Beginning Readers

- **Teal Set (Books 21-30)** Introduce phonograms QU, EE, TH, SH, AR, CK, OR, OO and review previously taught blends and sounds. It also includes the introduction of the silent "E" rule.
- **Olive Set (Books 31-40)** Focus on expanding phonics knowledge with phonograms WH, ER, IR, UR, WOR, EAR, OW, OU, OA, OE and reinforces silent "E" and vowel team rules.

Level 2: Developing Fluency

- **Bluebonnet Set (Books 41-50)** Introduce new phonograms AY, AI, OY, OI, EA, AW, AU, ED, CH, NG, TCH and reinforce silent "E" rules. Focuses on vowel teams and more complex spelling patterns.
- **Plum Set (Books 51-60)** Introduce phonograms TCH, EIGH, EY, EI and continues reinforcing vowel teams, silent "E," and complex spelling patterns. Emphasis on decoding multisyllabic words, vowel variations and homophones.

Level 3: Advanced Readers

- **Silver Set (Books 51-60)** Introduce advanced phonograms IE, IGH, EW, DGE, KN, GN, GU, WR, OUGH, TI, SI. Emphasizes decoding challenging words and applying phonics rules in various contexts.
- **Cherry Set (Books 71-80)** Introduce phonogram CI and focuses on advanced decoding skills and fluency with challenging phonograms. Students practice decoding multisyllabic and irregular words. This set emphasizes the application of phonics rules in harder words to build confidence and proficiency in reading.

LOE Foundations Level A	Readers In Rhyme
All sounds of single-letter phonograms (a-z)	The Goldenrod Set (Books 1-10) of <i>Readers in Rhyme</i> introduces CVC words with short vowels (A, E, I, O, U) and foundational phonics rules.
Decoding and encoding CVC words and blends using phonics rules.	The Apricot Set (Books 11-20) focuses on beginning and ending blends, double consonants, and vowel sound variations.
Multi-letter phonograms QU, EE,	Teal (Books 21-22) review of both beginning and ending blends. Teal (Book 23 See the Bees) introduces phonograms QU, EE,
All the sounds of Y	Apricot Set (Book 15 Stop Don Stop, Book 17 Romp & Stomp, Book 18 Dust We Must, Book 20 Plum Buns)

LOE Foundations Level B	Readers In Rhyme
SH	Teal (Book 26 Shep & Shelly) Books 27-30 Review
TH	Teal (Book 24 Seth & Cass) Books 25-30 Review
CK	Teal (Book 28 Lucky Duck) Books 29-30 Review
IGH	Silver (Book 62 Outfoxed) Books 63-67 Review
CH	Bluebonnet (Book 49 Chet Chick) Books 50, 52-56 Review
EE	Teal (Book 23 See the Bees) Books 24-30 Review. Advanced Silver (Book 67 Wee Rabbit)
ER	Olive (Book 32 Little Lads) Books 33-40 Review
WH	Olive (Book 31 Whale Tale) Books 33-40 Review
OI, OY	Bluebonnet (Book 43 Ahoy Roy, Book 44 Noisy Pigs) Books 45, 47, 50 Review
AI, AY	Bluebonnet (Book 41 Fickle Fay, Book 42 Daisy May) Books 43-50 Review
Silent E.	Teal (Book 25 Wake up Jake) Books 26-30 Review
NG	Bluebonnet (Book 50 Long Way Home) Books 51-59 Review
AR	Teal (Book 27 Barb & Carl) Books 28-40 Review
OR	Teal (Book 29 Hobby Horse) Books 30-40 Review
TCH	Plum (Book 51 Crosspatch) Books 52, 60, 63, 75 Review

OW	Olive (Book 37 Bow Wow) Books 38-45, 47-50 Review
OU	Olive (Book 38 Mouse House) Books 39-50 Review
OUGH	Silver (Book 68 Mother Goose) Books 69, 7-74 Review
EA	Bluebonnet (Book 45 Ice Cream) Books 46-58 Review
OA	Olive (Book 39 All Afloat) Books 41-47, 49-50 Review

LOE Foundations Level C	Readers In Rhyme
IR	Olive (Book 33 Sir Rook) Books 34-46 Review
Decode compound words using phonograms and spelling rules.	Cherry (Book 74 Goldenhair and Book 77 Bluebird)
UR	Olive (Book 34 Turtle Dove) Books 36-37, 39-40 Review
EAR	Olive (Book 35 Pop Pine Cone) Books 36-38, 45, 48, 51 Review
WOR	Olive (Book 35 Pop Pine Cone) Books 36-41 Review
WR	Silver (Book 67 Wee Rabbit) Books 69, 71 Review
OO	Teal (Book 30 By the Brook) Books 31-38 Review, Advanced Cherry (Book 72 Brown Hen)
KN	Silver (Book 65 Lion & Mouse) Books 66, 68-69 Review
GN	Silver (Book 65 Lion & Mouse) Book 69 Review
GU	Silver (Book 66 Chicken Little) Book 78 Review
DGE	Silver (Book 64 Billy Goats Gruff) Book 74, 77 Review
EI	Plum (Book 60 Gingerbread Boy) Books 63-64, 69, 72, 74 Review
EY	Plum (Book 59 Donkey Duke) Books 65-66, 68-70 Review
EIGH	Plum (Book 58 Little Red Hen)
EW	Silver (Book 63 Three Kittens) Book 65-71, 75-77 Review
UI	Plum (Book 57 Fruity Folk)
OE	Olive (Book 40 Little Joe's Toe) Books 50-55, 67, 70, 73 Review
ED	Bluebonnet (Book 48 Bonny Saved Bunny) Books 52-60 Review
AW	Bluebonnet (Book 46 Paw Prints) Books 52, 55, 57 Review
Decode words that follow the rule Y says /ē/ only at the end of a multi-syllable word.	Cherry (Book 71 Robin & Wren) Book 72 Review
AU	Bluebonnet (Book 47 Maude & Claude) Books 70, 72, 77 Review
IE	Silver (Book 61 Piggie Wiggie) Book 62-63, 68-80 Review
TI	Silver (Book 69 Home at Last)
SI	Silver (Book 70 Flee the Bee)
CI	Cherry (Book 71 Robin & Wren)