Scope and Sequence of All About® Reading Level 1

Your Student Will:	Lesson
Learn the blending procedure and the sounds of phonograms m, s, p, and a	1
Learn the sounds of phonograms <u>n</u> , <u>t</u> , <u>b</u> , and <u>j</u> and the Leap Word <u>the</u>	2
Read a short story and learn about periods and exclamation points	3
Learn the sounds of phonograms g, d, c, and y and that every word has a vowel	4
Read a short story and learn words with two meanings	5
Learn the sounds of phonograms \underline{h} , \underline{k} , and \underline{r} and the Leap Word \underline{a}	6
Read two short stories and complete a comprehension activity	7
Learn the sounds of phonograms \underline{i} , \underline{v} , \underline{f} , and \underline{z}	8
Read two short stories and practice punctuation marks	9
Learn the sounds of phonograms o, l, and w and the Leap Word of	10
Read two short stories and complete a comprehension activity	11
Learn the sound of phonogram <u>u</u> and the second sound of <u>s</u>	12
Read two short stories and discuss a character's point of view	13
Learn the sound of phonogram e	14
Read two short stories and complete a story sequencing activity	15
Learn the sounds of phonograms $\underline{\mathbf{q}}_{\underline{\mathbf{u}}}$ and $\underline{\mathbf{x}}$	16
Read two short stories and create silly sentences	17
Learn the concept of consonant teams and both sounds of consonant team th	18
Read two short stories and discuss character motivation	19
Learn the sound of consonant team sh	20
Read two short stories and discuss story setting	21
Learn the first sound of consonant team ch	22
Read two short stories and use illustrations to retell a story	23
Learn words with final blends and the Leap Word was	24
Read two short stories and match text with illustrations	25
Learn words with initial blends and the Leap Word to	26
Read two short stories and learn about onomatopoeia	27
Read two short stories and practice reading words with blends	28
Learn words ending in \underline{ff} , \underline{ll} , and \underline{ss} and the Leap Words \underline{said} and \underline{I}	29
Read two short stories and follow recipe instructions	30

Your Student Will:	Lesson
Learn the Leap Words <u>or</u> , <u>for</u> , and <u>no</u>	31
Read two short stories and practice previously taught concepts	32
Read two short stories and discuss the main conflict	33
Learn the sound of consonant team ck	34
Read two short stories and discuss character traits	35
Learn the sound of consonant team ng	36
Read two short stories and learn about the five senses in literature	37
Learn the sound of consonant team nk	38
Read two short stories and learn about cause and effect	39
Learn compound words and the Leap Word do	40
Read two short stories and discuss realism vs. fantasy	41
Learn plural words and verbs ending in <u>s</u> and <u>es</u>	42
Read two short stories and learn about rhyme	43
Learn additional sounds for phonograms <u>a</u> , <u>i</u> , and <u>c</u>	44
Read two short stories and skim text to answer questions	45
Learn additional sounds for phonograms o and g	46
Read two short stories and discuss character motivation	47
Learn additional sounds for phonograms e, u, y, and ch	48
Read two short stories and use the table of contents to locate information	49
Learn the term short vowel sound and how to count syllables	50
Read two short stories and draw a picture from oral instructions	51
Learn long vowel sounds and open and closed syllables	52
Read two short stories and complete a story sequencing activity	53