LETRS Scope and Sequence for Word Study, Reading, and Spelling
Louisa C. Moats and Carol A. Tolman

This chart is based on customary placement in reading and spelling curricula. There is no one accepted scope and sequence in the field. Grade levels for reading and spelling are approximate and will vary in appropriateness according to students’ achievement levels. The progression is intended to move gradually from simple to more complex linguistic constructions. 
	Consistent Phoneme-Grapheme Correspondences 

	Grapheme Type 
	For Reading 
	For Spelling 
	Examples 

	Predictable consonants: m, s, t, l; p, f, c (/k/), n; b, r, j, k; v, g (/g/), w, d; h, y, z, x 
	K 
	K 
	him, napkin 

	Predictable short vowels: /a ̆/, /ı ̆/, /o ̆/, /u ̆ /, /e ̆/ spelled with a, i, o, u, e 
	K 
	K–1 
	wet, picnic 

	Long vowel sounds associated with single letters a, e, i, o, u; open syllables in one-syllable words 
	K 
	K–1 
	me, he, we, be, so, no, hi 

	Consonant digraphs: sh, ch, wh, th, ng 
	K–1 
	1 
	chin, fish, then 

	Two-consonant blends: qu, st, sm, sn, -st, -ft, -lp; sr, sl, cr, cl, tr, dr, etc. 
	1 
	1–2 
	dragon, slaps 

	Three-consonant blends and blends with digraphs: squ, str, scr, thr, shr 
	2 
	2–3 
	strong, scrape 

	Variable, More Challenging Phoneme-Grapheme Correspondences 

	Grapheme Type 
	For Reading 
	For Spelling 
	Examples 

	Single consonants: /s/ 􏰌 c, s; /z/ 􏰌 s, z; /k/ 􏰌 k, c, -ck after a short vowel; /g/ 􏰌 j, g 
	1 
	1–2 
	result, cent, rock 

	Hard and soft c and g alternation, across a larger body of words 
	1 
	2–3 
	carry, center; girl, gentle 

	Final consonant blends with nasals: nt, nd, mp, nk 
	1 
	2–3 
	sink, sank, sunk; dump, tent 

	VCe long vowel pattern in single-syllable words 
	1 
	1 
	wage, theme, fine, doze, cute/rude 

	Vowel teams for long vowel sounds, most common: ee, ea; ai, ay; oa, ow, oe; igh 
	1 
	2 
	seek, meat, snow, boat, toe, stay, mail, fight 

	Vowel-r combinations, single syllables: er, ar, or, ir, ur 
	1 
	2 
	port, bird, turn, her 

	Digraphs ph (/f/), gh (/f/), ch (/k/ and /sh/) 
	2 
	2–3 
	phone, cough, school, machine 

	Trigraphs -tch (/ch/), -dge (/j/) 
	2 
	2–3 
	switch, judge 

	Other vowel-r combinations: are, air, our, ore, ear, eer, ure, etc. 
	2 
	2–3 
	hare, hair; for, four, fore; bear, heart 

	Diphthongs and vowels /aw/ and /oo/: oi, oy; ou, ow; au, aw; oo, u 
	1–2 
	2–3 
	toil, boyfriend, bout, tower, audio, claws, took, put 

	All jobs of y (as consonant /y/; as /ı ̄/ on ends of one-syllable words like cry; as /e ̄/ on ends of multisyllabic words like baby; as /ı ̆/ in a few words like gym, myth) 
	1 
	2 
	yellow, try, candy, gym 

	Silent letter combinations, Anglo-Saxon words 
	2 
	3 
	knew, calm, comb, ghost, write 

	The -ild, -ost, -old, -olt, -ind pattern 
	2 
	2 
	wild, most, cold, find 

	Irregular spellings of high-frequency words 
	K–3 
	K–3 
	they, enough, of, been, were, said, there 

	Six Syllable Types and Oddities in Multisyllabic Words 

	Syllable Type 
	For Reading 
	For Spelling 
	Examples 

	Closed: short vowel ending with consonant 
	1 
	2 
	sister, Sep – tember 

	Open: long vowel, no consonant ending 
	1 
	2 
	robot, behind, music 

	Vowel-consonant-e (VCe), long vowel sound 
	2 
	2 
	compete, suppose 

	Vowel-r combinations 
	2 
	2 
	por – ter, hurdle 

	Vowel teams: long, short, and diphthong vowels 
	2 
	3 
	meatloaf, neighbor, Toyland 

	Consonant-le (Cle), final syllables 
	2 
	3 
	eagle, stubble 

	Multisyllabic word construction and division principles: VC/CV, V/CV, VC/V, CV/VC 
	2–3 
	3 
	com – mit – ment, e – vent, ev – er – y, po – et 

	Oddities and schwa 
	2 
	3 and up 
	active, atomic, nation 


	Orthographic Rules and Generalizations 

	Rule/Principle 
	For Reading 
	For Spelling 
	Examples 

	No word ends in v or j 
	1 
	2–3 
	have, love, move; wage, huge, ridge, dodge 

	Floss rule (f, l, s doubling) 
	1 
	1 
	stuff, well, miss, jazz 

	Consonant doubling rule for suffix addition 
	1 
	2–3 
	beginning 

	Drop silent e for suffix addition 
	1 
	2–3 
	scared, likable 

	Change y to i for suffix addition 
	1 
	2–3 
	studying, cried, candied 

	Other Aspects of Orthography 

	Homophones 
	2 
	2–3 
	to, two, too 

	Contractions with am, is, has, not 
	1 
	2 
	I’m, he’s, she’s, isn’t, don’t 

	Contractions with have, would, will 
	2 
	3 
	I’ve, he’d, they’ll 

	Possessives and plurals 
	1–3 
	1–3 and up 
	house’s, houses, houses’; it’s, its; hers, theirs 

	Basic Morphology (Anglo-Saxon and Latin) 

	Morpheme Construction 
	For Reading 
	For Spelling 
	Examples 

	Compounds 
	1 
	2 
	sunshine, breakfast, fifty-one 

	Inflectional suffixes: inflectional suffix on single-syllable base words with no spelling change (e.g., help, helps, helped, helping) 
	1 
	1–2 
	walks, walking, walked; wanted, dogs, wishes; redder, reddest 

	Inflectional suffixes: inflectional suffix on single-syllable base words with spelling change 
	1–2 
	2–3 
	caring, loved, cries 

	Irregular past tense and plurals 
	1–3 
	1–3 
	ran, went, bent, left, sold; wolf, wolves; shelf, shelves 

	Common prefixes 
	1 
	2 
	un-, dis-, in-, re-, pre-, mis-, non-, ex- 

	Less common prefixes 
	2 
	3 and up 
	fore-, pro-, intra-, inter-, trans-, non-, over-, sub-, super-, semi-, anti-, mid-, ex-, post- 

	Common derivational suffixes 
	2 
	2–3 
	-y, -ly, -ful, -ment, -hood, -less, -ness, -er, -or , -en 

	Common Latin roots 
	3 
	3 and up 
	port, form, ject, spect, dict, tend, fer 


From: Moats, L.C.& Tolman, C. A. (2019). LETRS (3rd edition). Voyager Sopris Learning. Used with permission. 


