

Targeted Phonics

My First Consonants and Vowels

In our effort to develop lifelong readers and learners, Teacher Created Materials has provided leveling guides for teachers and librarians to determine the developmental appropriateness of instructional resources while supporting the need for differentiating instructional levels for today's students. In addition, all titles have been leveled utilizing the overlapping Lexile® stretch bands reflected for best practice today by the Common Core State Standard initiative.

Title of Reader	Lexile® Measure	Guided Reading Level	DRA Level	Reading Recovery	Word Count
My B Words	BR	C	4	4	36
My C Words	BR	C	4	4	36
My D Words	BR	C	4	4	36
My F Words	BR	B	2	2	35
My G Words	BR	C	4	4	36
My H Words	BR	C	4	4	36
My J Words	BR	C	4	4	37
My K Words	BR	C	4	4	36
My L Words	BR	C	4	4	36
My M Words	BR	C	4	4	36
My N Words	BR	C	4	4	36
My P Words	BR	C	4	4	36
My R Words	BR	C	4	4	36
My S Words	BR	B	2	2	35
My T Words	BR	C	4	4	36
My W Words	BR	C	4	4	37
My Short A Words	BR	C	4	4	36
My Short E Words	BR	C	4	4	36
My Short I Words	BR	C	4	4	36
My Short O Words	BR	C	4	4	36
My Short U Words	BR	C	4	4	36

Targeted Phonics

More Consonants, Blends, and Digraphs

In our effort to develop lifelong readers and learners, Teacher Created Materials has provided leveling guides for teachers and librarians to determine the developmental appropriateness of instructional resources while supporting the need for differentiating instructional levels for today's students. In addition, all titles have been leveled utilizing the overlapping Lexile® stretch bands reflected for best practice today by the Common Core State Standard initiative.

Title of Reader	Lexile® Measure	Guided Reading Level	DRA Level	Reading Recovery	Word Count
My Q Words	BR	C	4	4	42
My V Words	BR	C	4	4	39
My X Words	BR	C	4	4	40
My Y Words	BR	C	4	4	39
My Z Words	BR	C	4	4	40
My Bl Words	BR	B	2	2	34
My Br Words	BR	B	2	2	34
My Cl Words	BR	C	4	4	36
My Cr Words	BR	B	2	2	35
My Fl Words	BR	B	2	2	35
My Fr Words	BR	B	2	2	34
My Gr Words	BR	B	2	2	34
My Pl Words	BR	C	4	4	36
My Sl Words	BR	B	2	2	35
My Sn Words	BR	C	4	4	36
My Sp Words	BR	B	2	2	35
My St Words	BR	B	2	2	31
My Ch Words	BR	B	2	2	35
My Sh Words	BR	B	2	2	35
My Th Words	BR	C	4	4	37
My Wh Words	BR	B	2	2	33

Targeted Phonics

Short Vowel Rimes

In our effort to develop lifelong readers and learners, Teacher Created Materials has provided leveling guides for teachers and librarians to determine the developmental appropriateness of instructional resources while supporting the need for differentiating instructional levels for today's students. In addition, all titles have been leveled utilizing the overlapping Lexile® stretch bands reflected for best practice today by the Common Core State Standard initiative.

Title of Reader	Lexile® Measure	Guided Reading Level	DRA Level	Reading Recovery	Word Count
Wag!	190L	A	1	1	23
The Man Can	BR	B	2	2	28
A Nap	BR	A	1	1	24
A Cat and a Hat	BR	A	1	1	25
Big Pig	BR	A	1	1	23
I Win!	BR	A	1	1	23
The Tip	BR	A	1	1	22
Hit It!	BR	A	1	1	22
Mop Hop	BR	A	1	1	21
Hot!	BR	A	1	1	25
Ten Hens	BR	A	1	1	25
Wet Pet	BR	A	1	1	24
Hug a Bug	BR	A	1	1	24
We Like Nuts	70L	B	2	2	26
What Can You Do?	BR	B	2	2	28
What Do You Have?	BR	C	4	4	40
What Can You Get?	BR	C	4	4	44
Where Is It?	BR	D	6	6	48

Targeted Phonics

Short Vowel Storybooks

In our effort to develop lifelong readers and learners, Teacher Created Materials has provided leveling guides for teachers and librarians to determine the developmental appropriateness of instructional resources while supporting the need for differentiating instructional levels for today's students. In addition, all titles have been leveled utilizing the overlapping Lexile® stretch bands reflected for best practice today by the Common Core State Standard initiative.

Title of Reader	Lexile® Measure	Guided Reading Level	DRA Level	Reading Recovery	Word Count
Dad Wants a Nap	50L	A	1	1	95
What Can San Do?	150L	A	1	1	74
Pack a Bag!	130L	A	1	1	120
How Big is Kip?	330L	B	2	2	88
Kip Wins!	470L	A	1	1	95
Kip Gets Fit	350L	A	1	1	108
A Big Job	280L	A	1	1	75
Top That!	BR	A	1	1	88
A Box for Ross	140L	C	4	4	134
Get to Bed, Ren	120L	B	2	2	96
On a Walk with Ren	220L	B	2	2	82
Ren in a Mess	60L	C	4	4	121
Gus in the Tub	270L	A	1	1	111
Read with Gus	20L	C	4	4	113
What Luck!	170L	E	8	7	135
Kip Gets Sick	120L	D	6	6	104
Fix It!	140L	D	8	7	143
You Can Do It!	100L	E	8	7	154

Targeted Phonics

Long Vowel Storybooks

In our effort to develop lifelong readers and learners, Teacher Created Materials has provided leveling guides for teachers and librarians to determine the developmental appropriateness of instructional resources while supporting the need for differentiating instructional levels for today's students. In addition, all titles have been leveled utilizing the overlapping Lexile® stretch bands reflected for best practice today by the Common Core State Standard initiative.

Title of Reader	Lexile® Measure	Guided Reading Level	DRA Level	Reading Recovery	Word Count
Late Kate	170L	B	2	2	79
Kate and Gail	480L	D	6	6	104
Big Day for Kate	130L	E	7	7	136
Twice as Nice	390L	E	7	7	86
Spy It!	210L	F	8	8	115
Mike Makes Up His Mind	230L	F	8	8	79
Rose and Dad	300L	F	8	8	86
Rose and Bose	140L	G	12	12	136
On the Road with Rose and Bose	310L	H	14	14	154
Pete Has Fast Feet	380L	H	14	14	128
Green Peas in Cream	510L	J	16	16	131
What Can I Read?	400L	H	14	14	187
To the Dunes with Luce	300L	J	16	16	106
Luce and Duke	220L	H	14	14	110
On My Stoop	240L	G	12	12	144
Main Street Parade	380L	J	16	16	159
Main Street Game Day	320L	J	16	16	191
Main Street Block Party	390L	J	16	16	200