


Sunshine Online

Reading Level	Title	Letters	Words	Writing	Comprehension
6	Fly Baby Bird, Fly	Lettergetter: Letter blend fl-	Word Slurper: High-frequency word jump	Mighty Writer: Complete sentences with focus on punctuation marks.	
6	I'm Bigger Than You	Sounds: -an word family Get the Letters Game: -an word family	Key Words: bigger, than, you, said, no	Storymaker: Use the pattern of the story to create a 5-page version, <i>"I'm bigger than you," said Rooster.</i>	Story Toolbox: Prepare a presentation based on the book, using pictures and templates from the galleries and writing text, captions and labels.
6	Puppy Playtime	Lettergetter: Letter blend pl-	Word Slurper: High-frequency word are	Mighty Writer: Add -ing to verbs.	
6	The Week it Rained	Lettergetter: Letter blend fr-	Word Slurper: Locate and match high-frequency words	Mighty Writer: Choose words to create a new story.	
6	Trucks	Lettergetter: Letter blend tr-	Word Slurper: High-frequency word with	Mighty Writer: Complete sentences about trucks.	
6	Watching the Storm	Lettergetter: Letter blend st-	Word Slurper: High-frequency word by	Mighty Writer: Choose words to create a new story.	
7	Along Comes Jake	Sounds: sh- letter blend, -ong word family, silent /e/ in Jake Get the Letters Game: sh- letter blend	Key Words: helps, with, and, along, comes	Storymaker: Use the pattern of the story to create a 5-page version, <i>Ben helps Anne with the bed. And then along comes Jake!</i>	Story Toolbox: Prepare a presentation based on the book, using pictures and templates from the galleries and writing text, captions and labels.
7	Baby Animals	Exploring the common features of non-fiction texts, e.g. contents, diagrams, captions, index, glossary etc			
7	Bread	Sounds: br- letter blend, g-et, g-ot Get the Letters Game: br- letter blend	Key Words: they, saw, have, some, said	Storymaker: Use the pattern of the story to create a 5-page version, <i>They saw a hungry dog. "Have some bread," they said.</i>	Story Toolbox: Prepare a presentation based on the book, using pictures and templates from the galleries and writing text, captions and labels.
7	Don't Rock the Boat	Lettergetter: Letter blend sw-	Word Slurper: High-frequency word went	Mighty Writer: Choose words using plurals.	

Reading Level	Title	Letters	Words	Writing	Comprehension
7	Listen to the Egg	Lettergetter: Letter blend cr-	Word Slurper: High-frequency word not	Mighty Writer: Create compound words and use in sentences.	
7	The Monkey Bridge	Sounds: -ent word family Get the Letters Game: -ent word family	Key Words: number, went, over	Storymaker: Use the pattern of the story to create a 5-page version, <i>Number one monkey went over the river.</i>	Story Toolbox: Prepare a presentation based on the book, using pictures and templates from the galleries and writing text, captions and labels.
7	Time for School	Lettergetter: Letter blend gr-	Word Slurper: Match rhyming words	Mighty Writer: Choose an activity based around time to create sentences.	
7	What on Earth is That?	Lettergetter: Letter blend br-	Word Slurper: Recognise content words by association, e.g. cow/milk	Mighty Writer: Make simple sentences using contractions.	
7	Who is Like Me?	Lettergetter: Letter blend bl-	Word Slurper: Word family -ed	Mighty Writer: Choose different-coloured butterflies to write about.	
8	I Do Not Like Beans for Dinner	Lettergetter: Review letter blends	Word Slurper: Review final consonant sounds of food words.	Mighty Writer: Choose words to complete sentences.	
8	Lunchtime in the Garden	Lettergetter: Letter blends be-, dr-, fr-	Word Slurper: Word family -ook	Mighty Writer: Choose words to remake the sentence.	
8	Sarah Loves to Dance	Lettergetter: Review letter blends	Word Slurper: High-frequency word in	Mighty Writer: Contractions.	
8	Seven Big Machines	Lettergetter: Review letter blends	Word Slurper: Word family -all	Mighty Writer: Match words and spell words to make sentences using on-screen keyboard.	
8	Taking Turns	Exploring the common features of non-fiction texts, e.g. contents, diagrams, captions, index, glossary etc			
8	The Jumping Competition	Lettergetter: Letter blend sl-	Word Slurper: High-frequency word but	Mighty Writer: Write sentences to match the pictures.	
8	Zolar and Zina Love to Read	Lettergetter: Review letter blends	Word Slurper: Word family -est	Mighty Writer: Answer comprehension question about pictures.	
9	Bear Cubs	Exploring the common features of non-fiction texts, e.g. contents, diagrams, captions, index, glossary etc			

Reading Level	Title	Letters	Words	Writing	Comprehension
9	Billy and the Basketball	Lettergetter: Review letter blends	Word Slurper: Spell content words	Mighty Writer: Use punctuation (comma, full stop, speech marks, apostrophe).	
9	Fishing with Grandad	Lettergetter: Review letter blends	Word Slurper: Spell content words	Mighty Writer: Use punctuation (comma, full stop, speech marks, apostrophe).	
9	I Like Cars	Lettergetter: Content words	Word Slurper: Choose words to complete sentences.	Mighty Writer: Punctuate a sentence.	
9	The Cooking Pot	Sounds: -ot word family, short o, in/is/it Get the Letters Game: -ot word family	Key words: have, you, what, your, like, we, will, else	Storymaker: Use the pattern of the story to create a 5-page version, "What have you got for dinner, Mrs Spot?" "Soup!" "Thanks a lot, Mrs Spot."	Story Toolbox: Prepare a presentation based on the book, using pictures and templates from the galleries and writing text, captions and labels.
9	The Lucky Grub	Lettergetter: Letter blends cr-, st-, tr-	Word Slurper: Reassemble a sentence.	Mighty Writer: Use the on-screen keyboard to complete sentences.	
10	The Wind Blows Strong	Sounds: fl- letter blend sound words – crash/splash/crackle/rustle Get the Letters Game: fl- letter blend	Key words: the, make, makes, too	Storymaker: Use the pattern of the story to create a 5-page version, <i>The roof makes a noise. Crash, crash, crash.</i>	Story Toolbox: Prepare a presentation based on the book, using pictures and templates from the galleries and writing text, captions and labels.
10	I Like Spinach	Cool Spelling: Review letter blends and digraphs	Word Works: Identify plurals.	Mighty Writer: Select the sentence they hear and complete with words and punctuation.	Quiz: Answer 10 questions Word Wiper: Replace words in sentences Spot the Difference: Find 5 things that are different in pictures Story Scrambler: Sequence 5 images
10	Little Duck's Walk	Lettergetter: Choose initial letters to label pictures	Word Slurper: Answer questions about the text.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	
10	Prue Looks Like Sue	Lettergetter: Digraph sh-	Word Slurper: Match pairs of rhyming words.	Mighty Writer: Choose words and order them to make a sentence.	

Reading Level	Title	Letters	Words	Writing	Comprehension
10	The Bungee Jump	Lettergetter: Review letter blends and digraphs br-, str-, th-, sh-, wh-	Word Slurper: Word family -ump	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	
10	The Rollercoaster Ride	Cool Spelling: Listen to vowel sounds and match the sound with the word.	Word Works: Select contractions to match words.	Punctuation Station: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Quiz: Answer 10 questions Word Wiper: Replace words in sentences Spot the Difference: Find 5 things that are different in pictures Story Scrambler: Sequence 5 images
10	This is My Head	Exploring the common features of non-fiction texts, e.g. contents, diagrams, captions, index, glossary etc			
10	What Shall We Call the Kitten?	Lettergetter: Digraph wh-	Word Slurper: Practise capitalising proper nouns.	Mighty Writer: Match the characters to the order they appeared in the story.	
10	Yummy in My Tummy	Lettergetter: Listen to vowel sounds and match the sound with the word.	Word Slurper: Choose words to complete sentences.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	
10	Zolar and the Children	Lettergetter: Digraph ch-	Word Slurper: Words for numbers 1–10.	Mighty Writer: Write four new sentences based on a model sentence.	
11	Brian My Mate	Lettergetter: Digraph th-	Word Slurper: Use on-screen keyboard to spell three mystery words from the book.	Mighty Writer: Answer questions about four pictures from the story.	
11	It's For You	Lettergetter: Hear initial sounds and match words with the same sound.	Word Slurper: Choose missing words to complete sentences.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	
11	Lernalot	Lettergetter: Review initial letters playing I Spy.	Word Slurper: Use on-screen keyboard to spell three mystery words from the book.	Mighty Writer: Answer comprehension questions about the story.	
11	My Dad's Camera	Exploring the common features of non-fiction texts, e.g. contents, diagrams, captions, index, glossary etc			

Reading Level	Title	Letters	Words	Writing	Comprehension
11	My Skeleton	Lettergetter: Review initial letters playing I Spy.	Word Slurper: Use on-screen keyboard to spell three mystery words from the book.	Mighty Writer: Answer questions about four pictures from the story.	
11	Ooh! Aah!	Cool Spelling: Review letter blends and digraphs br-, fl-, sp-, sh-, gl-	Word Works: Select nouns to make sentences.	Punctuation Station: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Quiz: Answer 10 questions Word Wiper: Replace words in sentences Spot the Difference: Find 5 things that are different in pictures Story Scrambler: Sequence 5 images
11	The Worst Haircut in the World	Lettergetter: Remake a picture and rewrite a sentence from the story.	Word Slurper: Click on words to identify them as they are spoken.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	
11	Turtle Eggs	Lettergetter: Choose initial letters to label pictures.	Word Slurper: Click on words to identify them as they are spoken.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	
12	My Big Sister's Computer	Exploring the common features of non-fiction texts, e.g. contents, diagrams, captions, index, glossary etc			
12	My Dad's a Jogger	Cool Spelling: Add -ing to verbs.	Word Works: Identify what a verb is and answer questions about them.	Punctuation Station: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Quiz: Answer 10 questions Word Wiper: Replace words in sentences Spot the Difference: Find 5 things that are different in pictures Story Scrambler: Sequence 5 images
12	The Sox Fox	Cool Spelling: Hear rhyming words and match words with the same sound.	Word Works: Identify what a preposition is and choose one to complete the phrases.	Punctuation Station: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Quiz: Answer 10 questions Word Wiper: Replace words in sentences Spot the Difference: Find 5 things that are different in pictures Story Scrambler: Sequence 5 images
12	Watch Me! Watch Me!	Cool Spelling: Hear medial vowel sounds and match words with the same sound.	Word Works: Identify what an imperative is and identify them as they are spoken.	Punctuation Station: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Quiz: Answer 10 questions Word Wiper: Replace words in sentences Spot the Difference: Find 5 things that are different in pictures Story Scrambler: Sequence 5 images

Reading Level	Title	Letters	Words	Writing	Comprehension
13	Great Big Spelling Problems	Lettergetter: Hear letter blends and match words with the blend.	Word Slurper: Identify what a compound word is and make some.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Comprehension: Answer 10 questions about the story.
13	Grumpy Jock's Birthday	Lettergetter: Hear short vowel sounds and match words with the same sound.	Word Slurper: Identify punctuation marks and choose some to complete sentences.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Comprehension: Answer 10 questions about the story.
13	I Hate My Hair!	Cool Spelling: Review letter blends.	Word Works: Identify what a pronoun is and choose one to complete sentences.	Punctuation Station: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Quiz: Answer 10 questions Word Wiper: Replace words in sentences Spot the Difference: Find 5 things that are different in pictures Story Scrambler: Sequence 5 images
13	My Spider Pet	Cool Spelling: Hear rhyming words and match words with the same sound.	Word Works: Identify what an adjective is and choose one to complete phrases.	Punctuation Station: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Quiz: Answer 10 questions Word Wiper: Replace words in sentences Spot the Difference: Find 5 things that are different in pictures Story Scrambler: Sequence 5 images
13	Snoopy the Snail	Lettergetter: Hear short vowel sounds and match words with the same sound.	Word Slurper: Identify what an adjective is and click on adjectives in the sentences.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Comprehension: Answer 10 questions about the story.
13	Strawberries for Katinka	Lettergetter: Hear words with different endings and select the correct ending.	Word Slurper: Identify what a contraction is and click on the words that make them.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Comprehension: Answer 10 questions about the story.
13	The Secret in the Box	Lettergetter: Hear words with silent letters and click on the correct word.	Word Slurper: Identify what a noun is and choose one to complete sentences.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Comprehension: Answer 10 questions about the story.
13	Tricked You!	Lettergetter: Hear letter blends and digraphs and match words with the same sound.	Word Slurper: Identify what a pronoun is and choose one to complete sentences.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Comprehension: Answer 10 questions about the story.

Reading Level	Title	Letters	Words	Writing	Comprehension
14	Are We There Yet?	Lettergetter: Hear pairs of rhyming words and match words with the same sound.	Word Slurper: Identify what a verb is and choose one to complete sentences.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Comprehension: Answer 10 questions about the story.
14	Fruit Salad Makes Me Laugh	Spelling Game: Choose five words from a selection of 15 from the story to spell.	Word Detective: Match three definitions (apricot, smart, can't).	Newspaper Front Page: Write a story based on the text.	Newspaper Front Page: Write a story based on the text.
14	Grandma's Birds	Spelling Game: Choose five words from a selection of 15 from the story to spell.	Word Detective: Match three definitions (crusts, toast, honey).	Snappy Slide Show: Preparing a slide show using pictures and text.	
14	My Animal Report	Exploring the common features of non-fiction texts, e.g. contents, diagrams, captions, index, glossary etc			
14	Nothing ever Happens	Lettergetter: Hear words ending in -ing and match words with the same sound.	Word Slurper: Identify what a plural is and identify plurals from the story.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	Comprehension: Answer 10 questions about the story.
14	Super Duper Flea	Word Train: Recognise and match the target blend, fl-	Word Detective: Match three definitions (gigantic, farmer, flea).	Snappy Slide Show: Preparing a slide show using pictures and text.	
14	The Walk	Spelling Game: Choose five words from a selection of 15 from the story to spell.		Sentence Sizzler: Select words and phrases to create new sentences.	Whizzy Quiz: Answer 10 questions about the story.
14	Tricking Travis	Lettergetter: Hear words using letter blends and match them to the words spoken.	Word Slurper: Identify what prepositions are and choose missing ones from the story.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	
15	Bushfire!	Spelling Game: Choose five words from a selection of 15 from the story to spell. Word Train: Recognise and match the vowel sound /oo/	Word Train: Recognise and match the vowel sound /oo/	Newspaper Front Page: Write a story based on the text.	Newspaper Front Page: Write a story based on the text.
15	Mrs Muddle Mud-Puddle	Sounds: st- letter blend Get the Letters Game: st- letter blend	Key words: met, under, stairs, again, top, nice	Storymaker: Use the pattern of the story to create a 5-page version, <i>At the... Mrs Muddle Mud-Puddle...</i>	Story Toolbox: Prepare a presentation based on the book, using pictures and templates from the galleries and writing text, captions and labels.

Reading Level	Title	Letters	Words	Writing	Comprehension
15	Sam's Mother Comes to School	Spelling Game: Choose five words from a selection of 15 from the story to spell.	Word Detective: Match three definitions (wrong, happy, teacher).	Sentence Sizzler: Select words and phrases to create new sentences.	
15	Silver Footprints	Spelling Game: Choose five words from a selection of 15 from the story to spell.	Word Detective: Match three definitions (garden, cabbages, safe).	Newspaper Front Page: Write a story based on the text.	Newspaper Front Page: Write a story based on the text.
15	Snow World	Spelling Game: Choose five words from a selection of 15 from the story to spell.		Sentence Sizzler: Select words and phrases to create new sentences.	Whizzy Quiz: Answer 10 questions about the story.
15	Stewed Bugs and Onions	Word Train: Recognise and match the target digraph, sh-	Word Detective: Match three definitions (school, always, shed).	Snappy Slide Show: Preparing a slide show using pictures and text.	
15	Takeaways	Word Train: Recognise and match words with two syllables		Silly Story Maker: Select words and phrases to complete a "silly" story.	Whizzy Quiz: Answer 10 questions about the story.
15	The Boy Who Wanted to be Someone	Lettergetter: Listen to words and replace the missing initial sounds.	Word Slurper: Identify compound words and identify the words that make them up.	Mighty Writer: Punctuate a sentence, select the sentence heard and write a story using words from the text.	
15	The Little Yellow Chicken	Sounds: -og word family Get the Letters Game: -og word family	Key words: little, yellow, have, ready, next, himself	Storymaker: Use the pattern of the story to create a 5-page version.	Story Toolbox: Prepare a presentation based on the book, using pictures and templates from the galleries and writing text, captions and labels.