

Level 2 Geodes® are 64 unique books organized into four modules. They are designed to enable students to apply their growing phonetic knowledge while engaging with exciting content and beautiful art.

Knowledge building occurs within books, across sets, and throughout modules, helping students develop a deep understanding of the module topic.

LEVEL 2, MODULE 1: A SEASON OF CHANGE

Set 1 Get Ready: Fall Glued Sounds (all, am, an, ng, nk)*	Set 2 Winter's Chill Closed Syllable Exceptions; Suffixes (-s, -es, -ed, -ing, -er, -est)*	Set 3 Spring to Life Multisyllabic and Compound Words with Two Closed Syllables*	Set 4 Summer Sun Suffixes (-able, -en, -ful, -ish, -less, -ment, -ness); Prefixes (dis-, mis-, non-, trans-, un-)*
Seed Stash	Winters USA	Spring Fever	Road Trip
Cranberry Crop	Arctic Caterpillar	Sap to Syrup	Bathers
Leaves	The Evergreen Tale	Finch Study	Nature's Thermometer
Born to Fly	Daytime Darkness	Blossom	Summer Snow

LEVEL 2, MODULE 2: THE AMERICAN WEST

Set 1 Looking West V-E Syllables and Exception; Suffix -ive*	Set 2 Go West! Open Syllable; Vowel Y*	Set 3 Mountains Majestic Suffixes (-ly, -ty, -y)*	Set 4 Mavericks of the West R-Controlled Syllable (ar, or, er, ir, ur)*
The West Is...	Wagon Tracks	Eagle Eye	Wagons and Yokes
The Lakota and the Buffalo	Pony Express	Among the Sierra Nevada	Horizons
Mesa Village	East Meets West	More Than Gold	Esther Hobart Morris
Nez Percé: The People	We Must Try	The Legend of El Capitan: A Miwok Story	Walking with the President

LEVEL 2, MODULE 3: CIVIL RIGHTS HEROES

Set 1 Right to Learn Double Vowel Syllable (ai, ey, ee, ea, ey)*	Set 2 Extraordinary Double Vowel Syllable (ai, ey, ee, ea, ey)*	Set 3 Uniting Communities Double Vowel Syllable (oi, oy, oa, oe, ow /ō/)*	Set 4 I Voted Double Vowel Syllable (oi, oy, oa, oe, ow /ō/)*
Brown v. Board of Education	Sampson's Disguise	Just Like Jane	A Vote Is a Voice
And the Winner Is...	Robinson and Rickey	Gordon Parks	Expanding the Right to Vote
Bring a Chair	Zaha Hadid	We Will Ride	Susan Adds Her Name
Free to Move	Stop. Wait. Start.	The Paralympics	My Freedom Story

LEVEL 2, MODULE 4: GOOD EATING

Set 1 Food to Fuel Double Vowel Syllable (ou /ou/, ow)*	Set 2 Power Up Double Vowel Syllable (oo, ou, ue, ew)*	Set 3 Farm to Table Double Vowel Syllable (au, aw)*	Set 4 Celebrating with Food Consonant -le Syllable*
The Inside Scoop	Sick at Sea	Garden Study	Mooncakes
Stomach vs. Tongue	Bone Builder	Milk to Mozzarella	Lū'au
How Do You Chew?	Space Menu	Thank You, Mr. Peanut Man	Matzo Meal
Body of Water	Please Pass the Bugs	Rice Staircase	Cakes

