[bookmark: _GoBack]Reading 4 Lesson Plan Overview
Unit 1: Dreams
	Lesson Title and Number
	Teacher’s Edition pages
	Student Text pages
	Worktext pages
	Lesson Objectives and Biblical Worldview

	Welcome to Reading 4 (1)

	2–3
	All
	1–2
	· Identify and locate key features of this book
· Relate the title of this book to its contents
· Define the term genre
· Locate a variety of genres in the Contents page
· Demonstrate current reading skills

	“Dreams” (2)
Poetry
by Langston Hughes
	4–5
	2–3
	3–4
	· Identify the key elements of this poem
· Explain how repetition and rhyme make the poem more memorable
· Identify the comparison a metaphor makes
· Evaluate the theme based on Proverbs 13:12, 19
· Propose a dream that could be used for God’s glory in the home, classroom, school, or community

	Fire on the Mountain (3–4)
Folktale
an Ethiopian folktale by Jane Kurtz
	6–12

	4–9
	5–6
	· Identify the key elements of a folktale
· Identify the parts of a story’s structure
· Identify the main characters and the setting
· Use text and picture clues to comprehend words in an unfamiliar language
· Predict the significance of the title

	
	13–19
	10–15
	7–8
	· Verify the accuracy of the title prediction
· Analyze the main characters’ motivations and actions
· Summarize the plot
· Complete the Story Structure graphic organizer
· Explain why the rich man’s actions were unjust

	Look Again: Fire on the Mountain (5)
	20–21
	4–15
	9–10
	· Infer the theme of the story
· Evaluate the theme based on biblical teaching about justice
· Identify the theme of a hymn text

	Reader’s Theater: William Shakespeare, Playwright (6)
by Beki Gorham
adapted as reader’s theater
	22–27
	16–21
	11–12
	· Identify the key elements of reader’s theater
· Identify experiences that may influence a person’s future
· List ways that Shakespeare’s writing has influenced culture
· Assess the importance of one person’s influence on culture

	Look Again: William Shakespeare, Playwright (7)

	28–29
	16–21
	
	· Perform reader’s theater as a class and in small groups
· Create a recording (audio or video) of the reader’s theater
· Evaluate fluency and expression in oral reading using a rubric

	Book Report: Become the Character, Part 1 (8)
Comprehension Assessment 1
	30–31
	
	
	· Enjoy recreational reading
· Choose a book on the student’s independent reading level
· Create a simple book report
· Demonstrate mastery of reading skills

	“A Tale of Chanticleer” (9)
Fable
taken from The Canterbury Tales by Geoffrey Chaucer, retold by Eileen M. Berry
	32–41
	22–31
	13–14
	· Identify the key elements of a fable
· Identify foreshadowing as a part of an author’s craft
· Identify and evaluate pride as a character trait
· Infer the moral
· Explain why pride brings harm to the proud

	“Nebuchadnezzar’s Dream” (10)
Bible account
taken from Daniel 4
	42–51
	32–41
	15–16
	· Identify Nebuchadnezzar’s sin
· Identify consequences of Nebuchadnezzar’s sin
· Analyze how Nebuchadnezzar changes in response to God’s judgment
· Infer the theme
· Sequence the events of a Bible account

	Look Again: Chanticleer & Nebuchadnezzar (11)
	52–53
	22–41
	17–18
	· Identify a fable as fiction and a Bible account as nonfiction
· Compare the moral of the fable to the theme of the Bible account
· Contrast God’s response to pride with His response to humility

	Gifted Hands: The Ben Carson Story (12–15)
Biography
an excerpt from the book by Gregg Lewis and Deborah Shaw Lewis
	54–60
	42–47
	19–20
	· Identify the key elements of a biography
· Interpret motives and responses
· Identify problem-solving methods
· Evaluate problem-solving methods

	
	61–69
	48–54
	21–22
	· List the requirements of Sonya’s plan
· Judge the effectiveness of the plan
· Analyze the change in Ben’s attitude based on the effectiveness of the plan

	
	70–77
	55–60
	23–24
	· Identify the effects Ben’s anger had on his relationships
· Evaluate Ben’s method for resolving his anger problem
· Relate Ben’s method of problem solving to his mother’s method

	
	78–85
	61–67
	25–26
	· Identify and complete an acrostic
· Sequence events in the biography
· Evaluate Ben’s philosophy for success using his acrostic
· Evaluate Ben’s philosophy for success based on biblical truth
· Apply problem-solving methods to everyday situations

	Look Again: Gifted Hands (16)
	86–87
	42–67
	27–28
	· Identify two different worldviews regarding anger
· Interpret verses on “anger” and “angry” in the book of Proverbs
· Explain how several different verses address the sin of anger

	“How Does the Human Brain Compare to a Computer?” (17–18)
Informational text
taken from an online article by Answers in Genesis
	88–90
	68–69
	29–30
	· Identify the key elements of informational text
· Identify the main idea of the article
· Find supporting details for the main idea
· Relate Ben Carson’s biography to the informational text

	
	91–93
	70–71
	31–32
	· Follow directions to complete the scientific procedure that demonstrates the brain’s flexibility
· Interpret results of the scientific procedure
· Defend God’s purpose and design in creation

	Haiku (19)
Poetry
translation by Peter Beilenson and Harry Behn
	94–95
	72–73
	33–34
	· Recognize haiku as Japanese poetry
· Identify elements of haiku: three lines, syllabic pattern 5-7-5, talk about nature
· Compare three haiku poems
· Describe how a poem’s imagery can enhance enjoyment of God’s creation
· Create a haiku

	“The Man Who Bought a Dream” (20)
Folktale
a Japanese folktale, retold by Stephanie R. Suhr
	96–106
	74–84
	35–36
	· Recall the key elements of a folktale
· Infer the theme
· Evaluate the theme based on God’s perspective on how wealth is gained and valued

	Look Again: “The Man Who Bought a Dream” (21)
	107
	74–84
	37–38
	· Create a continuation of the folktale
· Orally share the new ending with others
· Evaluate the continuation from a biblical worldview

	SSR Journal: Setting (22)
Comprehension Assessment 2
	108–9
	
	
	· Enjoy and respond to recreational reading
· Choose a book on the student’s independent
reading level
· Respond to reading by providing information about the setting
· Demonstrate mastery of reading skills

Unit 2: Friendships
	Lesson Title and Number
	Teacher’s Edition pages
	Student Text pages
	Worktext pages
	Lesson Objectives and Biblical Worldview

	“Fog” (23)
Poetry
by Carl Sandburg
“The Crickets”
Poetry
by Charlotte Zolotow
	110–11
	86–87
	39–40
	· Identify elements of a free verse poem
· Infer the mood of a poem
· Identify simile or metaphor within a poem
· Analyze how a simile or metaphor makes a poem more visual
· Complete a simile and a metaphor

	The Cricket in Times Square (24–25)
Fantasy
by George Selden
	112–21
	88–96
	41–42
	· Identify elements of fantasy
· List details from the text about a character
· Infer character traits based on text clues

	
	122–29
	97–103
	43–44
	· Recall elements of fantasy
· Contrast traits of three characters
· Evaluate the strengths or weaknesses of a particular character trait
· Devise a plan for showing friendship to a person in need

	Look Again: The Cricket in Times Square (26)
	130–31
	88–103
	45–46
	· Choose an animal to write about
· Organize ideas using a word web
· Compose a paragraph about the animal that includes something that could not happen in real life

	Limericks (27)
Poetry
by Edward Lear and anonymous
	132–33
	104–5
	47–48
	· Identify the rhyme scheme of limericks
· Identify the author’s use of humor to support the purpose (to entertain) in a limerick
· Compose/complete a limerick that demonstrates a proper use of humor for the purpose of entertaining

	“The Ant and the Grasshopper” (28)
Fable
retold by Eileen M. Berry
	134–35
	106–7
	49–50
	· Recall key elements of a fable
· Contrast traits of two characters
· Distinguish between wise and foolish counsel using biblical principles
· Apply the moral of preparing for the future to real-life situations

	“The Town Mouse and the Country Mouse” (29)
Fable
retold by Kelly A. Payne
	136–37
	108–9
	51–52
	· Recall key elements of a fable
· Compare and contrast values of two characters
· Evaluate the teaching of a moral by comparing it to biblical truth
· Apply the moral of contentment to real-life situations

	“Parable of the Prodigal Son” (30)
Bible account
Luke 15:11–32
	138–41
	110–13
	53–54
	· Identify the purpose of a parable
· Contrast a parable with a fable
· Infer the spiritual lesson of a parable
· Analyze a Bible passage to identify how it supports the spiritual lesson of the parable

	Look Again: Fables and Parables (31)
	142–43
	106–13
	55–56
	· Compare and contrast a fable with a parable
· Conclude that all truth (wisdom) comes from God

	“Two Brothers” (32)
Folktale
a Middle Eastern folktale, retold by Elaine L. Lindy

	144–49
	114–19
	57–58
	· Recall that folktales may reflect cultural values and beliefs
· Identify irony as part of an author’s craft
· Analyze how irony makes a story more interesting
· Evaluate the theme in light of the biblical principles of love and humility
· Apply the principle of putting others before self to real-life situations

	“Corrie ten Boom” (33–34)
Informational text
by Michele Layson
	150–57
	120–26
	59–60
	· Identify informational text features (section titles, captions, sidebars)
· Analyze the purposes of informational text features in the article
· Evaluate the actions of the Ten Boom family based on Genesis 12:3
· Locate information using a house diagram
· Identify the main idea of each section

	
	158–63
	127–31
	61–62
	· Identify the main idea of each section
· Explain how the photographs enhance understanding of the information
· Identify the author’s purpose in the article
· Evaluate the actions of Corrie and Betsie based on Matthew 5:44

	Look Again: “Corrie ten Boom” (35)
	164–65
	123–25
	63–64
	· Recall how the Ten Boom family used coded
language to communicate secret information
· Interpret a coded message
· Create a coded message

	
	
	
	
	

	“The Best Kind of Love” (36–37)
Realistic fiction
by Eileen M. Berry
	166–71
	132–36
	65–66
	· Infer the meaning of Spanish words using context clues
· Identify similes in the story
· Identify characters’ words or actions that reveal how they think and feel

	
	172–81
	137–45
	67–68
	· Identify characters’ words or actions that reveal how they think and feel
· Evaluate characters’ motives and actions based on biblical truth
· Infer the theme of the story

	Look Again: “The Best Kind of Love” (38)
	182–83
	132–45
	69–70
	· Determine the kind of love God has for sinners
· Evaluate the theme of “The Best Kind of Love” in light of Ephesians 2:4–10
· List ways we can show God’s unconditional love to others

	Book Report: Become the Character, Part 2 (39)
Comprehension Assessment 3
	184–85
	
	
	· Enjoy recreational reading
· Create a written first-person summary of the book
· Prepare an oral presentation following the rubric guidelines

	“Janwahr’s Bridge” (40–42)
Fantasy
by Dawn L. Watkins
	186–94
	146–53
	71–72
	· Differentiate between realistic fiction and fantasy
· Recall that a plot has a beginning, middle, and end
· Summarize the events at the beginning of the plot
· Identify challenges the main character faces

	
	195–204
	154–61
	73–74
	· Summarize the events in the middle of the plot
· Identify the problem faced by the main characters
· List solutions presented by the main characters
· Predict the outcome of the chosen solution

	
	205–11
	162–67
	75–76
	· Summarize the events at the end of the plot
· Identify character development as part of an author’s craft
· Infer character traits
· Verify the outcome of the chosen solution
· Analyze the main character’s development as the story progresses

	Look Again: “Janwahr’s Bridge” (43)
	212–13
	146–47
	77–78
	· Infer various meanings of the story’s title as the story progresses
· Relate the story to the unit title
· Compare and discuss the types of friendships experienced by the students

	“Ruth and Naomi” (44–45)
Bible account
taken from Ruth 1–4
	214–21
	168–74
	79–80
	· Identify examples of Ruth’s kindness to Naomi
· Identify examples of Boaz’s kindness to Ruth
· Identify the change that these human kindnesses brought to Naomi’s view of God

	
	222–27
	175–79
	81–82
	· Identify Boaz’s redemptive role as the source of many blessings in the account
· Compare the role of Boaz as redeemer of the family to Christ’s role as Redeemer
· Identify a primary way God has shown kindness according to Romans 5:8
· Sequence the events of the Bible account

	Book Report Presentations (46)
	228–29
	
	
	· Demonstrate mastery of reading skills
· Present a character from a book orally
· Develop appreciative listening skills

	“Betsy Holds the Reins” (47–49)
Realistic fiction
an excerpt from Understood Betsy
by Dorothy Canfield Fisher
	230–41
	180–90
	83–84
	· Identify the main character’s emotions
· Infer the cause and effect of the main character’s emotions and behavior
· Infer the cause and effect of the supporting characters’ words and actions

	
	242–52
	191–99
	85–86
	· Identify the main character’s emotions
· Infer the cause and effect of the main character’s emotions and behavior
· Infer the cause and effect of the supporting characters’ words and actions

	
	253–61
	200–207
	87–88
	· Analyze the main character’s change in attitude
· Analyze how the supporting characters’ attitudes and actions affect the main character
· Evaluate the supporting characters’ actions based on Proverbs 27:17

	Look Again: “Betsy Holds the Reins” (50)
	262–63
	196–99
	89–90
	· Recall the literal and symbolic meanings of the title “Janwahr’s Bridge”
· Identify the symbolic meaning of the title “Betsy Holds the Reins”
· Analyze how the symbolic meaning of the story title supports character development

	“Stories” (51)
Poetry
by J. Patrick Lewis
	264–66
	208–10
	91–92
	· Recall key elements of free verse poetry
· Identify onomatopoeia as part of an author’s craft
· Analyze the poem’s theme
· Relate the poem’s title to the theme
· Infer the value of memories created by friendships

	SSR Journal: Characters (52)
Comprehension Assessment 4
	267
	
	
	· Enjoy recreational reading
· Choose a book on the student’s independent
reading level
· Respond to recreational reading by providing information about a character’s traits
· Demonstrate mastery of reading skills

Unit 3: Seasons
	Lesson Title and Number
	Teacher’s Edition pages
	Student Text pages
	Worktext pages
	Lesson Objectives and Biblical Worldview

	“Seashells” (53)
Poetry
by Douglas Florian
“maggie and milly and molly and may”
Poetry
by E. E. Cummings
	268–71
	212–15
	93–94
	· Identify common elements in the poems
· Distinguish differences in the presentation of the poems
· Explain how a poem’s shape can support its content
· Infer differences in theme, using the titles of the poems
· Contrast the depth of meaning in the poems

	“The Mother Who Lost Her Daughter” (54)
Myth
retold by Anne Rockwell
	272–81
	216–25
	95–96
	· Identify key elements of a myth
· Classify characters in a myth as gods and goddesses or humans
· Identify cause-and-effect relationships in the myth
· Evaluate the actions of the mythical deities
· Contrast the mythical deities with the God of the Bible

	“God Sends a Flood” (55)
Bible account
taken from Genesis 6–9
	282–89
	226–33
	97–98
	· Sequence events in the Bible account
· Identify cause-and-effect relationships in the Bible account
· Describe God’s character as revealed in the Bible account
· Explain the meaning of seasons in light of biblical truth

	Look Again: “The Mother Who Lost Her Daughter” & “God Sends a Flood” (56)
	290–91
	216–33
	99–100
	· Compare and contrast the myth and the Bible account
· Evaluate the explanation in this myth from a
biblical worldview

	“Something Told the Wild Geese” (57)
Poetry
by Rachel Field
	292–93
	234–35
	101–2
	· Explain how imagery increases the poem’s sensory appeal
· Read orally to demonstrate how rhyme and rhythm give the poem auditory appeal
· Evaluate the theme (instinct) based on biblical truth about creation

	Samuel Eaton’s Day: A Day in the Life of a Pilgrim Boy (58)
Narrative nonfiction
by Kate Waters
	294–307
	236–49
	103–4
	· Identify key elements of narrative nonfiction
· Identify the historical setting of this text
· Infer the meaning of language that is specific to the setting
· Explain how first-person point of view makes the text enjoyable to read
· Analyze how photos support the main text

	Look Again: Samuel Eaton’s Day (59)
	308–9
	236–49
	105–6
	· Reread the text to discover details about the Pilgrims’ way of life
· Infer values of the Pilgrims and evaluate them based on the Bible
· Rewrite a portion of the text in modern language

	Cranberry Thanksgiving (60)
Mystery
by Wende Devlin

	310–21
	250–61
	107–8
	· Identify key elements of a mystery
· Identify outward and inward characteristics of Mr. Whiskers and Mr. Horace
· Analyze the accuracy of Grandmother’s first impressions of the two characters
· Analyze how Grandmother’s attitude toward each character changes
· Evaluate Grandmother’s prejudices based on
1 Samuel 16:7

	Look Again: Cranberry Thanksgiving (61)
	322–23
	250–61
	109–10
	· Infer the theme of Cranberry Thanksgiving
· Analyze how the illustrations support the theme
· Create a drawing of your Thanksgiving table

	Molly’s Pilgrim (62–63)
Realistic fiction
by Barbara Cohen
	324–32
	262–69
	111–12
	· Recall the key elements of realistic fiction
· Infer background details about characters and setting
· Infer character emotions
· Predict character actions
· Evaluate the actions and responses of characters

	
	333–41
	270–77
	113–14
	· Analyze how a character’s beliefs affect her actions
· Analyze the story structure to see that a story’s plot often depends on its unique setting and characters
· Infer the theme
· Evaluate the theme based on biblical truth

	Look Again: Molly’s Pilgrim (64)
	342–43
	262–77
	115–16
	· Identify the biblical meaning of pilgrim
· Evaluate Molly’s mother’s definition of pilgrim based on Hebrews 11
· Compare the meaning of pilgrim in Molly’s Pilgrim with its meaning in an informational text on the Plymouth Pilgrims
· Make a Pilgrim clothespin doll

	SSR Journal: Plot (65)
Comprehension Assessment 5
	344–45
	
	
	· Enjoy and respond to recreational reading
· Choose a book on the student’s independent
reading level
· Respond to reading by providing information about the book’s plot
· Demonstrate mastery of reading skills

	“The Cherry Trees” (66)
Christian fiction
by Eileen M. Berry
	346–55
	278–87
	117–18
	· Identify key elements of Christian fiction
· Infer character emotions
· Infer the theme
· Analyze how symbolism supports the theme
· Support the theme with Bible passages

	Look Again: “The Cherry Trees” (67)
	356–57
	278–87
	119–20
	· Relate symbolism of names to Bible content
· Infer why the Babylonian conquerors changed the names of the four Hebrew captives (Daniel 1)
· Evaluate the effect of the name change on the four young Hebrews
· Find the meaning of a name using technology

	“A Christmas Carol” (68)
Poetry
by Christina Rossetti
	358–59
	288–89
	121–22
	· Relate poetry to hymns
· Identify the theme
· Analyze the poet’s use of imagery to support the theme
· Generate a list of practical ways that one could demonstrate a heart of love for Christ

	Shooting at the Stars: The Christmas Truce of 1914 (69)
Historical fiction
by John Hendrix
	360–71
	290–301
	123–24
	· Analyze the characters’ actions and dialogue to identify emotional responses
· Infer the story’s theme
· Assess the setting’s importance to the theme
· Complete a Story Map

	Look Again: Shooting at the Stars (70)
	372–73
	290–301
	125–26
	· Review the structure of a friendly letter
· Review historical fiction as a genre
· Write a response to Christ’s birth in the form of a friendly letter

	Snowflake Bentley (71)
Biography
by Jacqueline Briggs Martin
	374–87
	302–15
	127–28
	· Recall the elements of a biography
· Examine the purpose of sidebars
· Identify problem/solution relationships in the story
· Analyze how Bentley’s determination helped to make him a good scientist

	Look Again: Snowflake Bentley (72)
	388–89
	303–6
	129–30
	· Follow written directions
· Create unique, six-sided snowflake designs
· Locate Bentley’s snowflake photographs online using a keyword search
· Compare the paper snowflakes with Bentley’s photos
· Relate Bentley’s appreciation of God’s design of the snowflake to your own

	Bible Proverbs (73)
	390–91
	316–17
	131–32
	· Identify key elements of a proverb
· Contrast Bible proverbs with other sayings
· Infer the meanings of several Bible proverbs
· Apply Bible proverbs to daily living

	“Confucius” (74–75)
Informational text
by Brian Collins
	392–400
	318–25
	133–34
	· Compare the historical time period of Confucius’s teachings to that of Solomon’s proverbs
· Identify the main idea of the first section of the article
· Identify the five important relationships in the teachings of Confucius
· Explain how Confucius’s teachings have influenced many Asian cultures

	
	401–5
	325–29
	135–36
	· Identify the main idea of the second section of the article
· Compare biblical teaching with Confucian teaching
· Evaluate Confucius’s teachings on good and evil based on the Bible’s teachings

	Older Brother, Younger Brother (76–77)
Folktale
a Korean folktale, retold by Nina Jaffe

	406–14
	330–37
	137–38
	· Predict a character’s actions
· Identify the main characters’ traits through their words and actions
· Classify the characters’ traits as wise (good) or foolish (evil)
· Verify the outcome of the prediction

	
	415–23
	338–43
	139–40
	· Identify the main characters’ traits through their words and actions
· Classify the characters’ traits as wise (good) or foolish (evil)
· Analyze the author’s use of irony
· Infer the theme
· Evaluate the theme based on biblical truth

	“Wind Song” (78)
Poetry
by Lilian Moore
	424–26
	346–48
	141–42
	· Recall onomatopoeia as part of an author’s craft
· Identify personification as part of an author’s craft
· Identify onomatopoeia and personification in the poem
· Infer the theme
· Create sentences using onomatopoeia and personification

	SSR Journal: Plot and Character Development (79)
Comprehension Assessment 6
	427
	
	
	· Enjoy and respond to recreational reading
· Choose a book on the student’s independent
reading level
· Respond to reading by providing information about the book’s plot and character development
· Demonstrate mastery of reading skills

Unit 4: Determinations
	Lesson Title and Number
	Teacher’s Edition pages
	Student Text pages
	Worktext pages
	Lesson Objectives and Biblical Worldview

	“A Backwoods Boy” (80–82)
Biography
by Russell Freedman

	428–36
	350–57
	143–44
	· Recall the key elements of a biography
· Contrast biography and fiction
· Identify ways that a biographer researches his subject
· Create a graphic organizer to list details that make Lincoln “come alive”
· Compare and contrast two individuals from the biography

	
	437–45
	358–64
	145–46
	· Identify details in the biography that make Lincoln “come alive”
· Identify Lincoln’s character traits
· Analyze the biography for specific incidents that illustrate Lincoln’s character traits

	
	446–55
	365–73
	147–48
	· Identify Lincoln’s character traits
· Analyze the biography for specific incidents that illustrate Lincoln’s character traits
· Develop a plan to incorporate into your life one positive character trait that was evident in Lincoln’s life
· Sequence events using a timeline
· Create a personal timeline

	“Lincoln” (83)
Poetry
by Nancy Byrd Turner
	456–57
	374–75
	149–50
	· Identify the poet’s use of imagery
· Infer the meaning of the symbolism used at the end of the poem
· Draw a picture of the image created by one stanza of the poem

	Look Again: “A Backwoods Boy” & “Lincoln” (84)
	458–59
	355–58, 375
	151–52
	· Conduct an interview to obtain biographical information
· Organize information from the interview
· Write a short biography using the organized information

	“The Legend of John Henry” (85)
Tall tale
retold by Emily McAllister Kassales
	460–73
	376–89
	153–54
	· Identify the elements of a tall tale
· Find examples of imagery in the story
· Explain how exaggeration creates colorful imagery
· Identify the conflict in the story’s plot
· Debate the positive and negative effects of progress

	Look Again: “The Legend of John Henry” (86)

	474–75
	376–89
	155–56
	· Recall the elements of a tall tale
· Invent and name a larger-than-life character
· Develop the larger-than-life character using a character web
· Describe orally the larger-than-life character
· Create a picture of the invented character based on an oral description

	American Folksongs (87)
Informational text
	476–81
	390–95
	157–58
	· Identify folksongs as part of American literary heritage
· Identify cultural and regional groups that contributed to American folksongs
· Relate types of folksongs to specific groups of people
· Interpret the song “Were You There?”
· Create a personal response related to the song “Were You There?”

	Dandelions (88–89)
Historical fiction
by Eve Bunting
	482–95
	396–408
	159–60
	· Recall the definition of setting
· Define the term mood
· Identify details about the setting of the story
· Identify the mood of the story
· Analyze how the setting supports the mood

	
	496–507
	409–19
	161–62
	· Infer the story’s theme
· Identify two key symbols in the story
· Explain how the symbols support the theme
· Predict the story’s continuation beyond the ending

	Look Again: Dandelions (90)
	508–9
	397, 407–8, 417–18
	163–64
	· Infer the attitudes of the main characters based on their actions and words
· Compare the main characters’ attitudes toward their move out west
· Write about a problem or difficult circumstance from personal experience
· Evaluate personal attitudes and responses based on biblical truth

	“Moving West: Then and Now” (91)
Informational text
by Emily McAllister Kassales
	510–19
	420–29
	165–66
	· Recall key elements of informational text
· Identify the main idea of each section
· Identify supporting details for each main idea
· Create a packing list of items needed for a long trip in present times
· Compare and contrast traveling in a wagon with modern travel

	Book Report: Newsletter, Blog, or Website, Part 1 (92)
Comprehension Assessment 7
	520–21
	
	
	· Enjoy recreational reading
· Choose a book on the student’s independent
reading level
· Create a newsletter, blog, or website book report
· Demonstrate mastery of reading skills

	The Black Stallion (93–95)
Realistic fiction
an excerpt from the book by Walter Farley
	522–31
	430–38
	167–68
	· Identify suspense as part of an author’s craft
· Trace the author’s use of suspense through this part of the story
· Infer the main character’s traits based on actions
· Predict the outcome of the character’s actions
· Verify the outcome predicted

	
	532–39
	439–44
	169–70
	· Trace the author’s use of suspense through this part of the story
· Identify traits that help the character accomplish his goals
· Explain how descriptive detail makes the story more vivid

	
	540–47
	445–51
	171–72
	· Predict an outcome based on the section title
· Infer the main character’s traits based on his words and his actions
· Verify the outcome of the prediction
· Identify the irony that makes the ending satisfying
· Evaluate the effectiveness of the author’s use of suspense

	Look Again: The Black Stallion (96)
	548–49
	430–51
	173–74
	· Locate countries and bodies of water from the story on a political map
· Trace the movements of Alec and the black stallion on the map
· Identify ways that a map can add understanding to a story

	Horses (97)
Informational text
an excerpt from the book by Seymour Simon
	550–59
	452–61
	175–76
	· Identify an author’s purpose(s) in writing a text
· Identify the three groups of horse breeds and their origins
· Contrast ponies and horses
· List several ways that people have used ponies and horses
· List responsibilities involved in owning a horse

	Look Again: Horses & The Black Stallion (98)
	560–61
	430–61
	177–78
	· Identify ways that details of an informational text can add understanding to a story
· Identify an informational topic that might add understanding to a particular story
· Research to find more information on that topic

	“Champion Stock” (99–100)
Realistic fiction
by Bud Murphy

	562–71
	462–70
	179–80
	· Interpret the author’s use of dialect and its importance to setting and characterization
· Infer character traits and motives
· Identify the problem
· Predict possible solutions to the problem

	
	572–81
	471–79
	181–82
	· Identify the author’s use of foreshadowing and its purpose in the story
· Infer emotions of the characters based on their actions
· Infer the theme
· Interpret the significance of the story’s title
· Evaluate Pa’s and Billy’s actions based on biblical teaching about love

	Look Again: “Champion Stock” & The Black Stallion (101)
	582–83
	447–50, 477–78
	183–84
	· Compare problems and solutions in “Champion Stock” and The Black Stallion
· Explain how each story’s solution develops one of its characters

	Psalm 51 (102)
Bible psalm
	584–87
	480–83
	185–86
	· Infer the theme
· Identify images that make the theme clear
· Apply the psalm to a specific personal experience

	
	
	
	
	

	“Word of Honor” (103–4)
Christian fiction
by Eileen M. Berry
	588–94
	484–89
	187–88
	· Identify climax as the highest point in the plot of a story
· Identify character traits
· Evaluate characters’ actions and motives

	
	595–604
	490–98
	189–90
	· Identify the climax of the plot
· Infer character traits and emotions
· Infer character growth
· Evaluate characters’ responses
· Summarize the events of the plot

	Look Again: “Word of Honor” (105)
	605
	494–97
	191–92
	· Identify the climax in “Champion Stock”
· Recall the climax in “Word of Honor”
· Complete a plot diagram that shows rising action and climax in “Word of Honor”

	SSR Journal: Story Climax (106)
Comprehension Assessment 8
	606–7
	
	
	· Enjoy and respond to recreational reading
· Choose a book on the student’s independent reading level
· Respond to reading by providing information about the book’s climax
· Demonstrate mastery of reading skills

Unit 5: Exploits
	Lesson Title and Number
	Teacher’s Edition pages
	Student Text pages
	Worktext pages
	Lesson Objectives and Biblical Worldview

	“River’s Rising” (107–9)
Christian fiction
by Milly Howard
	608–14
	500–505	
	193–94
	· Identify elements of Christian fiction
· Recall the definition of worldview
· Define the term crisis
· Identify the impending crisis of the story
· Predict possible outcomes of the crisis

	
	615–20
	506–9
	195–96
	· Identify the main crisis of the story
· Recall the meaning of mood in a story
· Identify the mood of the story
· Analyze how the author uses mood to build
suspense in the story

	
	621–27
	510–15
	197–98
	· Verify the outcome of the crisis
· Identify the main characters’ responses to the
crisis throughout the story
· Infer the worldview of the characters based on their responses
· Compare the characters’ worldview to biblical teaching about dependence on God through prayer

	“John 3:16—A True Story” (110–11)
Biography
by Milly Howard
	628–34
	516–21
	199–200
	· Recall the elements of a biography
· Identify the message of John 3:16
· Infer how Gladys’s words and actions exhibit her relationship with God
· Write a prayer for people to receive the gospel

	
	635–43
	522–29
	201–2
	· Identify the different people who had a part in bringing the gospel to the monks
· Analyze the message of 1 Corinthians 3:6–9
· Relate the events of the story to God’s love and sovereignty
· Identity ways every believer can have a part in sharing the gospel with others

	“When I Survey the Wondrous Cross” (112)
Poetry
by Isaac Watts
	644–45
	530–31
	203–4
	· Identify words in the hymn that create vivid
mental images
· Explain why regular rhyme and rhythm are important in a hymn
· Evaluate the theme of the hymn based on Galatians 6:14
· Sing the hymn to demonstrate fluency

	Look Again: “John 3:16—A True Story” & “When I Survey the Wondrous Cross” (113)
	646–47
	517–18,
525–28, 531
	205–6
	· Identify the facts of the gospel
· Recall how Isaac Watts responded to the gospel in “When I Survey the Wondrous Cross”
· Identify Gladys Aylward’s response to the gospel in “John 3:16—A True Story”
· Identify the monks’ response to the gospel in “John 3:16—A True Story”
· Write a personal response to the truth of the gospel

	The Cabin Faced West (114–15)
Historical fiction
an excerpt from the book by Jean Fritz
	648–55
	532–38
	207–8
	· Identify conflict as part of an author’s craft
· Identify conflict in the story’s plot
· Recall the definition of foreshadowing
· List examples of foreshadowing
· Predict the main character’s decision

	
	656–63
	539–45
	209–10
	· Verify predictions about the main character’s decision
· Identify the resolutions of the conflicts
· Analyze the author’s use of symbolism
· Infer the meaning of the title

	Our Farm (116–17)
Informational text
an excerpt from the book by Michael J. Rosen
	664–69
	546–50
	211–12
	· Recall the purpose of text features: section titles, captions, sidebars, and diagrams
· Identify the format of the text
· Define fact and opinion
· Distinguish between fact and opinion in informational text
· Identify examples of God’s purpose and design in creation

	
	670–77
	551–57
	213–14
	· Define fact and opinion
· Distinguish between fact and opinion in informational text
· Identify examples of God’s purpose and design in creation
· Create a statement of fact
· Create a statement of opinion

	“Lost and Found” (118)
Poetry
by Nikki Grimes
	678–79
	558–59
	215–16
	· Identify the poem as narrative
· Identify the characters, setting, and plot in the poem
· Infer the theme
· Interpret the meaning of the title

	Look Again: “Lost and Found” (119)
	680–81
	558–59
	217–18
	· Read the poem orally, using expression
· Write a paragraph about an experience of helping someone else
· Arrange the paragraph into a narrative poem written in short lines

	Book Report: Newsletter, Blog, or Website, Part 2 (120)
Comprehension Assessment 9
	682–83
	
	
	· Enjoy recreational reading
· Create a newsletter, blog, or website book report
· Read and evaluate a peer’s book report
· Demonstrate mastery of reading skills

	My Prairie Year (121–22)
Autobiography
by Brett Harvey

	684–92
	560–67
	219–20
	· Identify the elements of autobiography
· Distinguish between autobiography and biography
· Infer information from details in the autobiography
· Analyze how descriptive details make the setting come alive
· Contrast details in My Prairie Year with details in Dandelions

	
	693–703
	568–77
	221–22
	· Identify family members’ responses to new challenges
· Infer character traits of the pioneers
· Contrast details in My Prairie Year with details in Dandelions
· Evaluate the family members’ responses to events based on biblical truth

	Look Again: My Prairie Year (123)
	704–5
	397–99, 561–63
	223–24
	· Interpret a timeline
· Trace the westward movement on a map
· Relate a timeline to the westward movement on
a map

	Family History (124–25)
	706–7
	
	225–26
	· Locate a family tree of Abraham Lincoln by doing a keyword search online
· Interpret Lincoln’s family tree
· Complete a family tree of Boaz using Scripture
· Locate an image of Boaz’s family tree by doing a keyword search online
· Compare an online family tree of Boaz to the Bible

	
	708
	
	227–28
	· Create a family tree
· Interpret a family tree
· Evaluate a family tree

	Book Report: Newsletter, Blog, or Website, Part 3 (126)
	709
	
	
	· Enjoy recreational reading
· Create a newsletter, blog, or website book report
· Revise, proofread, and prepare the book report for publishing

	“John Wesley: A Fiery Brand” (127–28)
Biography
by Gail Fitzgerald
	710–16
	578–83
	229–30
	· Recall features of a biography
· Identify cause-and-effect relationships in the story
· Sequence story events
· Evaluate John Wesley’s early beliefs about God

	
	717–23
	584–89
	231–32
	· Identify how John Wesley’s beliefs change throughout the story
· List events that led to John Wesley’s conversion
· Identify responses to John Wesley’s conversion
· Explain the significance of the story’s title
· Create a Story Map of John Wesley’s changing beliefs

	Look Again: “John Wesley: A Fiery Brand” (129)
	724–25
	582–85
	233–34
	· Compare and contrast John Wesley’s beliefs before and after his conversion
· Evaluate Wesley’s beliefs based on biblical truth
· Evaluate the response of others to John Wesley’s beliefs based on biblical truth

	“Night Ride to River Station” (130–31)
Historical fiction
by Milly Howard
	726–34
	590–97
	235–36
	· Recall the elements of historical fiction
· Predict the challenges Seth may face on the ride
· Analyze the author’s use of added details to increase emotion and suspense
· Rewrite sentences to create a mood

	
	735–42
	598–604
	237–38
	· Verify the challenges that you predicted Seth may face on the ride
· Analyze the author’s use of added details to increase emotion and suspense
· Identify the climax of the story
· Identify words or actions that reflect the characters’ values

	Look Again: “Night Ride to River Station” (132)
	743
	591–603
	239–40
	· Identify historical details within the story
· Compare details of the story with facts about the pony express riders to check for accuracy

	Book Report Presentations (133)
Comprehension Assessment 10
	744–45
	
	
	· Enjoy and respond to recreational reading
· Present a newsletter, blog, or website publication
· Demonstrate mastery of reading skills

Unit 6: Creations
	Lesson Title and Number
	Teacher’s Edition pages
	Student Text pages
	Worktext pages
	Lesson Objectives and Biblical Worldview

	“God’s Creation” (134)
Bible account
taken from Genesis 1–2
	746–51
	606–11
	241–42
	· List events for the seven days of the Creation week
· Retell the events of the sixth day
· Infer characteristics of the Creator based on His words and actions

	“The Pea-Pod Man” (135)
Myth
an Eskimo creation myth, retold by Virginia Hamilton
	752–57
	612–16
	243–44
	· Recall the definition of a myth
· Identify the purpose of this myth
· Recall key events of the myth
· Identify characteristics of the creator in the myth based on his words and actions
· Analyze the myth for elements of biblical truth that have been distorted

	The Fire Children (136)
Myth
a West African creation myth, retold by Eric Maddern
	758–63
	617–21
	245–46
	· Identify the purpose of this myth
· Recall key events of the myth
· Identify characteristics of the creator in the myth based on his words and actions
· Analyze the myth for elements of biblical truth that have been distorted

	Look Again: “The Pea-Pod Man” and The Fire Children (137)
	764–65
	612–21
	247–48
	· Retell one of the myths from memory
· Conclude that God’s Word is truth and will never change

	“Can You Tell the Difference?” (138)
Informational text
by Marilyn Elmer
	766–71
	622–27
	249–50
	· Recall the purpose of informational text
· Identify the main purpose of this article
· Recall the purpose of a T-chart
· Compare and contrast two similar animals using a T-chart
· Create a Venn diagram using information from the T-chart

	“The Rhinoceros” (139)
Poetry
by Ogden Nash
	772–73
	628–29
	251–52
	· Identify the poem as humorous verse
· Infer the theme
· Analyze the poet’s worldview
· Create a humorous poem

	Look Again: “Can You Tell the Difference?” & “The Rhinoceros” (140)
	774–75
	622–29
	253–54
	· Research the rhinoceros
· Research the hippopotamus
· Compare and contrast two similar animals using a T-chart
· Create a compare-and-contrast article

	The Soup Stone (141–44)
Play
by Mary Nygaard Peterson
	776–82
	630–35
	255–56
	· Identify the elements of a play
· Recognize the play as a folktale that has cultural variations
· Read orally to convey emotions of the characters

	
	783–91
	636–43
	257–58
	· Read the play orally to convey emotions of the characters
· Infer the characters’ motives for their actions
· Evaluate the characters’ motives and actions using Bible verses
· Determine the scenery and props needed for the play
· Generate a list of questions to prompt audience evaluation of Traveler’s actions

	
	792
	631–42
	
	· Create scenery
· Create and gather props
· Develop reading fluency and expression while reading the play orally
· Rehearse the play

	
	793
	631–42
	
	· Perform the play for an audience
· Lead the audience in an evaluation of the main character’s flawed motives and actions

	“Stone Soup Recipe” (145)
Procedural text
	794–95
	644–45
	259–60
	· Interpret the recipe for Stone Soup
· Adapt the recipe
· Explain the directions
· Prepare the recipe by following the directions

	Poster Design & Creation (146)
Comprehension Assessment 11
	796–97
	
	
	· Design a poster that demonstrates how one selection from the reading book is personally memorable
· Create the designed poster

	“Firefly” (147)
Poetry
by Valerie Worth
	798–99
	646–47
	261–62
	· Identify elements of a free verse poem
· Infer the meaning of words based on context
· Infer the meaning of words using the illustration
· Summarize what occurs in each stanza
· Identify which senses the poem appeals to

	Look Again: “Firefly” (148)
	800–801
	646–47
	263–64
	· Read “Firefly” again
· Identify sensory words in “Firefly”
· Review vocabulary words from “Firefly”
· Generate a list of words that appeal to the senses
· Write and illustrate a description of an experience using words that appeal to the sense of sight, smell, touch, taste, or sound

	“Hornbill’s Hot Day” (149)
Poetry
by Avis Harley

	802–3
	648–49
	265–66
	· Identify the speaker in the poem
· Locate the acrostics in the poem
· Infer the theme of the poem
· Analyze how the shape and acrostics support the theme
· Create an acrostic

	Hornbill (150–52)
Informational Text
by Susan H. Gray
	804–9
	650–54
	267–68
	· Identify chapter titles, pictures, and captions as informational text features
· Locate the areas on a map where different types of hornbills live
· Identify the main idea of each chapter
· List supporting details for each main idea
· Explain the relevancy of each chapter title

	
	810–15
	655–58
	269–70
	· Identify the main idea of each chapter
· List supporting details for each main idea
· Explain the relevancy of the chapter titles
· Explain how hornbills can help the rainforests

	
	816–21
	658–61
	271–72
	· Identify the main idea of each chapter
· List supporting details for each main idea
· Explain the relevancy of the chapter titles
· Identify the author’s purpose for writing the text

	Look Again: Hornbill (153)
	822–23
	658–60
	273–74
	· Identify the messages of Genesis 1:27–28 and Genesis 2:15
· Define steward
· Explain what it means to be a steward of God’s creation
· List ways Christians can care for creation
· Plan a class project that demonstrates caring for creation responsibly

	Voyage of the Dawn Treader (154–55)
Fantasy
an excerpt from the book by C. S. Lewis
	824–32
	662–69
	275–76
	· Infer background details about the characters and setting
· Identify the story’s problem
· Infer character traits and motives
· Analyze why Eustace cannot remove the dragon skin by himself

	
	833–39
	669–73
	277–78
	· Infer character traits and motives
· Infer the traits of the key character in the solution
· Identify the symbolism of Aslan
· Identify the symbolism of the dragon skin and the bracelet
· Defend the claim that the solution to Eustace’s problem is the only solution possible

	Look Again: The Voyage of the Dawn Treader (156)
	840
	662–73
	279–80
	· Draw parallels between Eustace’s condition as a dragon and a real person in need of salvation
· Draw parallels between Eustace’s encounter with Aslan and a person’s encounter with Christ
· Evaluate the effectiveness of fantasy as a means of conveying spiritual truth

	Media Connection: The Voyage of the Dawn Treader (157)
	841
	662–73
	281–82
	· Summarize the events of the plot
· Recall the symbolism of the story
· Compare and contrast an audio or visual adaptation with Lewis’s story

	Look Again: The Voyage of the Dawn Treader (158)
	842–43
	662–73
	283–84
	· Plan a persuasive paragraph based on the “Media Connection” activity
· Evaluate the effectiveness of the adaptation in a persuasive paragraph

	“There Is No Frigate like a Book” (159)
Poetry
by Emily Dickinson
	844–45
	674–75
	285–86
	· Interpret word meaning based on context
· Infer the theme
· Analyze how imagery in the poem contributes to its theme
· Evaluate the theme based on personal experience
· Relate the theme to the title of the Reading 4 book

	Comprehension Assessment 12
Poster Presentation (160)
	846
	
	
	· Share the way the chosen selection has shaped thinking
· Demonstrate mastery of reading skills

Novel Studies: Sarah, Plain and Tall
	Lesson Title and Number
	Teacher’s Edition pages
	Lesson Objectives and Biblical Worldview

	Chapter 1a (1)

	848–51
	· Infer information from the cover of the book
· Identify the main characters and the setting
· Identify the point of view
· Identify main characters’ traits
· Explain how a Christian can find comfort after a death

	Chapter 1b (2)
	852–55
	· Identify additional main characters and their traits
· Infer characters’ emotions through their words or actions
· Infer the characters’ motives by their words and actions
· Predict the significance of the title

	Chapter 2 (3)
	856–60
	· Infer the main characters’ questions to Sarah
· Infer Sarah’s traits through her response to each character’s letter
· Verify the outcome of the title prediction
· Infer a character’s needs or desires through his words or actions
· Compose a friendly letter

	Look Again: Chapter 2 (4)
	861
	· Summarize orally the story details found in Chapter 2
· Compare oral details to written details in Chapter 2
· Identify Sarah’s character traits

	Chapter 3 (5)
	862–67
	· Explain homographs based on the context
· Infer characters’ motives for their actions
· Infer a character’s emotions through his words or actions
· Identify an author’s craft of symbolism
· Create an appropriate chapter title

	Look Again: Chapter 3 (6)
	868–69
	· Identify dialogue and narration
· Create an audio recording while reading the story aloud
· Analyze oral reading using the audio recording and a rubric

	Chapter 4a (7)

	870–73
	· Recall foreshadowing as an author’s craft
· Infer characters’ attitudes and emotions through words and actions
· Identify unfamiliar shells and flowers mentioned in the reading by conducting an internet inquiry of images
· Create a dried flower bouquet by adapting Sarah’s technique

	Chapter 4b (8)
	874–77
	· Infer character traits
· Infer characters’ attitudes and emotions through words and actions
· Infer significance of song title
· Using the song “Sumer Is Icumen In,” infer the meaning of several Middle English words from the context

	Chapter 5 (9)
	878–81
	· Infer a character’s emotions through his words or actions
· Identify cause and effect of a character’s emotions
· Identify the main characters’ first words and infer their significance
· Explain the symbolism of Sarah’s drawing of the fields
· Predict what is missing from Sarah’s drawing (prediction will be verified in Lesson 19)

	Look Again: Chapter 5 (10)
	882–83
	· Create a written summary of the chapter events
· Evaluate written summary of the chapter

	Assessment 1 (11)
	884–85
	· Identify the setting
· Identify main characters and their traits
· Sequence plot events
· Identify meanings of vocabulary words from context
· Create a drawing of home by imitating Sarah’s charcoal drawing

	Chapter 6a (12)
	886–89
	· Compare frontier education with modern education
· Infer a character’s favorite season
· List and analyze a character’s reasons for loving a particular season
· Identify an author’s craft of exaggeration
· Compose a list of persuasive reasons about a favorite season

	Chapter 6b (13)
	890–93
	· Recall foreshadowing and identify the author’s use of foreshadowing
· Infer characters’ responses
· Infer characters’ attitudes and emotions through their words or actions
· Analyze the author’s craft of symbolism
· Analyze a character’s response

	Chapter 7 (14)
	894–97
	· Infer characters’ attitudes and emotions through their words or actions
· Conduct an internet inquiry of images to identify unfamiliar flowers mentioned in the reading
· Identify events from the beginning, middle, and end of the chapter
· Create a collage of things that might be missed

	Look Again: Chapter 7 (15)
	898–99
	· Reread Chapter 7 orally with fluency, comprehension, accuracy, and expression
· Identify what a character misses

	Chapter 8a (16)
	900–903
	· Recall foreshadowing as part of the author’s craft
· Infer a character’s attitudes and emotions through his words or actions
· Predict a character’s actions (predictions will be verified in Lessons 18 and 19)

	Chapter 8b (17)
	904–7
	· Identify the mood and explain ways the setting contributes to the mood
· Apply the scriptural principle of trusting God
· Predict what is missing from Sarah’s drawing (prediction verified in Lesson 19)
· Compare the symbolism of the land and the sea
· Create an appropriate chapter title

	Chapter 9a (18)
	908–11
	· Analyze characters’ motives
· Verify outcome of the prediction about whether Sarah will ride Jack (from Lesson 16)
· Analyze a character’s thoughts and words in light of the biblical teaching on love
· Predict whether Sarah will leave the family and return to Maine or stay on the prairie (prediction will be verified in Lesson 19)

	Chapter 9b (19)
	912–16
	· Analyze characters’ emotional responses
· Verify the outcome of the predictions about what is missing from Sarah’s drawing (from Lessons 9 and 17) and whether Sarah will stay with the family or leave (from Lesson 18)
· Identify the climax
· Infer the theme
· Explain how the climax supports the theme

	Assessment 2 (20)
	917
	· Summarize the plot and identify the climax
· Infer the theme
· Analyze character development
· Review vocabulary
· Create a drawing to depict either the land or the sea using Sarah’s favorite colors (optional)

Novel Studies: Medallion
	Lesson Title and Number
	Teacher’s Edition pages
	Lesson Objectives and Biblical Worldview

	Introduction
	918–19
	

	Chapter 1: “What a Morning Will Bring Forth” (1)
	920–25
	· Recall the elements of a fantasy
· Identify the setting of the story
· Identify details about the main character
· Contrast the two kings, Gris and Panii

	Chapter 2: “An Afternoon Can Change Everything” (2)
	926–29
	· Explain the difference between being good and being great according to Gris
· Identify a king’s first duty
· Infer the meaning of the chapter’s title
· Explain the significance of the novel’s title

	Look Again: Chapter 2: “An Afternoon Can Change Everything” (3)
	930–31
	· Review the conversation between Gris and Trave about Dokos, Trave’s father
· Contrast the qualities of a good king, as described by Gris, with Trave’s idea of a good king
· Contrast the idea of being good (honorable) with the idea of being great (powerful)
· Identify the source of true goodness according to Jeremiah 9:23–24

	Chapter 3: “Gris’s Camp” (4)
	932–35
	· Infer Trave’s character traits based on his words and actions
· Infer Gris’s character traits based on his words and actions
· Contrast Trave’s and Gris’s view of rank
· Identify details about the setting on a map as it relates to the story

	Chapter 4: “Out of Gadalla” (5)
	936–39
	· Identify Trave’s response to correction
· Evaluate Trave’s response to correction based on Proverbs 15:32
· Evaluate personal response to correction based on Proverbs 15:32
· Contrast Gris’s and Thag’s treatment of Trave

	Chapter 5: “Earthquake and Aftermath” (6)
	940–43
	· Identify Thag’s use of flattery to influence Trave
· Contrast Gris, Thag, and Sard using a graphic organizer
· Write a journal entry from Trave’s perspective predicting whether he will choose to follow Thag or whether he will stay with Gris and why (predictions will be verified in Lesson 11)

	Chapter 6: “Sarda” (7)
	944–47
	· Identify details about the setting of Sard’s castle
· Analyze how the setting of Sard’s castle reflects his character
· Explain how the serpent is a fitting symbol for the country of Sarda
· Explain why Trave is valuable to Sard
· Infer Thag’s feelings toward Sard based on his actions

	Chapter 7: “The Raiders of Ashenland” (8)
	948–51
	· Analyze the symbolism in Trave’s dream
· Analyze how Trave’s attitude toward Volar changes
· List ways a person can be friendly or show friendship to others

	Assessment 1 (9)
	952–53
	· Identify key places of the setting
· Contrast main characters and their traits
· Sequence plot events
· Identify meanings of vocabulary words

	Chapter 8: “Decisions at Wrycan” (10)
	954–59
	· Listen to music typical of the medieval period
· Recall how poetry set to music creates a song
· Identify foreshadowing in the words of a song
· Explain what it means to “rule yourself” using Proverbs 16:32
· Infer Trave’s motivation for going to Rock Tower

	Chapter 9: “Rock Tower and Beyond” (11)
	960–63
	· Identify details about the setting
· Recall the meaning of mood
· Infer the mood
· Explain how the setting creates the mood
· Verify predictions from Lesson 6 about Trave’s decision to follow Gris or Thag

	Chapter 10: “The Old Bogger” (12)
	964–67
	· Identify rhyme and riddles in the story
· Infer the meaning of Nog’s words about Gris, Sard, and the Sardans
· Infer the meaning of Nog’s rhymes about “good at first” and “good at last”
· Identify foreshadowing in Nog’s words
· Create rhymed couplets

	Chapter 11: “To Sard’s Camp” (13)
	968–71
	· Contrast how Gris and Sard treat their animals
· Evaluate how Gris’s and Sard’s treatment of their animals reveals their character
· Infer the mood based on details of Skreel Forest
· Infer Sard’s attitude toward Trave based on his words and actions
· Predict the outcome of Gris going after Trave (predictions verified in Lesson 15)

	Chapter 12: “What Fire Reveals” (14)
	972–75
	· Identify how Sard and the Sardans are like animals
· Identify how and why Trave’s view of Sard changes
· Identify how and why Trave’s attitude toward Gris changes
· Infer the meaning of the chapter title

	Chapter 13: “Skreels” (15)
	976–79
	· Contrast Sard and Gris in the treatment of their soldiers and prisoners
· Identify a key change in Trave
· Infer the cause of the key change in Trave
· Verify predictions from Lesson 13 about what happens when Gris goes after Trave
· Predict what will happen after Gris finds Trave (predictions verified in Lesson 16)

	Chapter 14: “Another Dideran” (16)
	980–83
	· Contrast the mood created by Rock Tower and Skreel Forest with the mood
created by the Dideran meadow and cave
· Predict how Trave will use the healing liquid that Enna gives him (prediction
verified in Lesson 18)
· Identify the second and third duties of a king according to Gris
· Verify predictions from Lesson 15 about what would happen after Gris found Trave
· Identify causes and effects of choices Trave has made

	Chapter 15: “Revenge” (17)
	984–89
	· Identify details that create suspense in the story
· Evaluate Gris’s reason for not giving the medallion to Trave sooner
· Explain the significance of the chapter title
· Evaluate the idea of seeking revenge in light of Romans 12:19
· Create a paper medallion based on the chapter’s description

	Chapter 16: “The Return” (18)
	990–95
	· Identify events that create suspense in the story
· Infer motives for Trave’s actions
· Explain the significance of Trave now being referred to as “the king”
· Verify predictions from Chapter 14 of how Trave uses the healing liquid
· Identify ways Trave has changed

	Chapter 17: “The Battle and What Came After” (19)
	996–1001
	· Identify events that create suspense in the story
· Identify ways Trave has changed (character development)
· Infer the theme
· Evaluate the theme based on Matthew 20:26–28 and Philippians 2:4–8
· Select and defend the best part of the story

	Assessment 2 (20)
	1002–3
	· Select and defend the best part of the story
· Infer the theme
· Summarize how the main character has changed (character development)
· Sequence plot events
· Identify meanings of vocabulary words

Novel Studies: The Lion, the Witch and the Wardrobe
	Lesson Title and Number
	Teacher’s Edition pages
	Lesson Objectives and Biblical Worldview

	Introduction
	1004–5
	

	Chapter 1: “Lucy Looks into a Wardrobe” (1)
	1006–9
	· Recall the difference between fantasy and realistic fiction
· Identify the setting of the book
· Identify four main characters and a trait of each
· Identify elements of fantasy in the first chapter
· Predict whether the Faun will turn out to be a friend or an enemy

	Chapter 2: “What Lucy Found There” (2)
	1010–13
	· Identify similarities and differences between Narnia and Lucy’s country (England)
· Identify the problem in the land of Narnia
· Infer character traits from words and actions
· Verify the accuracy of the prediction about the Faun
· Evaluate the Faun’s decision to keep Lucy’s visit a secret from the White Witch

	Chapter 3: “Edmund and the Wardrobe” (3)
	1014–17
	· Infer character emotions
· Infer character traits from words, actions, and thoughts
· Contrast Lucy’s and Edmund’s motives for entering the wardrobe
· Predict the identity of the Lady on the sledge based on descriptive details
· Create a journal entry by one of the four siblings about the events in this chapter

	Chapter 4: “Turkish Delight” (4)
	1018–21
	· Identify descriptive details that create mental pictures
· Infer differing sinful motives of the Lady and Edmund
· Verify the accuracy of the prediction about the Lady
· Analyze how the author’s use of suspense promotes interest in reading further
· Create a picture of an event that has happened in Narnia based on descriptive details

	Chapter 5: “Back on This Side of the Door” (5)
	1022–25
	· Infer character emotions
· Evaluate character motives
· Analyze the logic of the Professor’s argument
· Predict the outcome of the four children’s trip into the wardrobe

	Chapter 6: “Into the Forest” (6)
	1026–29
	· Verify the outcome of the prediction about the trip into the wardrobe
· Identify the new problems introduced in this chapter
· Infer cause-and-effect relationships in the disappearance of Mr. Tumnus
· Evaluate character motives and responses

	Chapter 7: “A Day with the Beavers” (7)
	1030–33
	· Identify elements of fantasy in the chapter
· Infer character traits of the Beavers
· Infer what Aslan is like by the children’s responses to his name
· Evaluate character motives and responses

	Chapter 8: “What Happened After Dinner” (8)
	1034–37
	· Infer character traits of Aslan from other characters’ descriptions
· Analyze dialogue to learn important information about Narnian lore
· Infer character emotions
· Read a portion of the story as reader’s theater

	Chapter 9: “In the Witch’s House” (9)
	1038–41
	· Explain how the author’s use of imagery helps with visualizing the story
· Infer character motives
· Evaluate character actions
· Complete a character profile of Edmund
· Create a picture based on the story’s description

	Assessment 1 (10)
	1042–43
	· Identify two characters and two traits of each
· Contrast the two settings, Narnia and England
· Sequence plot events
· Evaluate character actions
· Identify meanings of vocabulary words from context

	Chapter 10: “The Spell Begins to Break” (11)
	1044–47
	· Identify each character’s Christmas present and its use in Narnia
· Infer upcoming events being foreshadowed by these presents
· Explain the significance of Father Christmas’s visit
· Explain the meaning of the chapter title

	Chapter 11: “Aslan Is Nearer” (12)
	1048–51
	· Trace changes in characters
· Explain how imagery contributes to the mood of the story
· Evaluate character actions
· Create a timeline of the events in this chapter

	Chapter 12: “Peter’s First Battle” (13)
	1052–55
	· Identify character traits of Aslan
· Infer character emotions
· Identify the climax of the chapter
· Analyze causes and effects of Peter’s brave actions
· Write a message from the wolf who escaped to the White Witch

	Chapter 13: “Deep Magic from the Dawn of Time” (14)
	1056–60
	· Infer information about future events from dialogue
· Infer character motives
· Analyze the relationship between Aslan and the Witch based on character words and actions
· Evaluate Edmund’s response to his situation

	Chapter 14: “The Triumph of the Witch” (15)
	1061–65
	· Explain the bargain between Aslan and the Witch
· Infer character motives
· Analyze how the mood contributes to suspense
· Identify earlier information that has foreshadowed this event in the plot
· Compare Aslan’s sacrifice to the one described in Isaiah 53

	Chapter 15: “Deeper Magic from Before the Dawn of Time” (16)
	1066–69
	· Identify this chapter as the turning point in the novel
· Infer character emotions
· Analyze cause-and-effect relationships in the magic of Narnia
· Predict what will happen at the Witch’s house
· Create a sense poem about the ride on Aslan’s back, based on descriptive details

	Chapter 16: “What Happened About the Statues” (17)
	1070–73
	· Identify the solution to the problem in Narnia
· Identify uses of humor and its purpose
· Verify the prediction about what will happen at the Witch’s house
· Contrast Aslan’s leadership with the Witch’s leadership
· Evaluate the actions of Aslan and his followers based on Ephesians 6

	Chapter 17: “The Hunting of the White Stag” (18)
	1074–78
	· Infer character motives
· Evaluate character responses
· Relate character growth in the story to spiritual growth in real life
· Analyze the author’s twofold purpose in writing this novel

	Look Again: The Lion, the Witch and the Wardrobe (19)
	1079–80
	· Identify the theme of the novel
· Compare Edmund’s actions to our own actions
· Compare Aslan’s actions to the work of Christ
· Compare Edmund’s position in Aslan’s kingdom to a Christian’s position in Christ
· Create a chart showing the parallels between the plot of the novel and real Christian experience

	Assessment 2 (20)
	1081
	· Sequence events in the plot
· Trace development in the character of Edmund
· Identify the theme
· Compare the novel with real Christian experience

