Reading 6, Book A, 2nd Edition ©2003 BJU Press
	[bookmark: _GoBack]Story
	Lesson
	Lesson Pages
	Reader Pages
	Worktext Pages
	Teaching Visuals
	Vocabulary Words
	Bible Truths
	Comprehension Skills
	Other Skills

	Unit 1—Perspectives Lessons 1-30
	
	
	
	
	

	Unit page
	
	2
	1
	
	
	
	
	
	

	Introduction
Purposes for writing and 
reading
	1
	3-4
	
	1-2
	1—The Author’s Purpose
2—Reading with Purpose
	
	
	discerning purposes for reading
recognizing a need for personal selection criteria
	Study skills:
identifying parts of a book’s format
using the table of contents and index to locate information
Literature:
identifying authors’ purposes for writing
scanning text to determine the author’s purpose
identifying the author’s purpose in paragraphs

	Jake Sparks and the Case of the Missing Monkey
Humorous fiction
by Sharon Hambrick
	2
	5-11
	2-7
	3-4
	
	gavel
confidant
deceased
transfixed
	2a Authority
5a Love
	recalling and inferring facts and details
matching characters and dialogue
	Literature:
noting the narrator of the story
noting the author’s use of a character to provide foreshadowing
identifying the author’s use of details to provide imagery
Study skills:
using the parts of a glossary to determine information

	
	3
	12–18
	8–13
	5–6
	
	diminutive
pillar
prosperity
	2a Obedience
2c Faithfulness
2e Work
5a Kindness
5a Love
5b Unselfishness
	identifying growth and change in a character
interpreting a character’s motives
identifying cause-and-effect relationships
	Literature:
identifying foreshadowing used by the author to make a mystery 
believable noting the author’s use of humor
identifying the elements of a mystery
Vocabulary:
matching words and definitions
Study skills:
identifying the main idea of a paragraph

	A Visit with a Humorist: Sharon Hambrick
An interview
by Eileen M. Berry
	4
	19–23
	14–16
	7–8
	
	publish
dialogue
universal
cadence
philosophical
humorist
	5a Kindness
	
	Literature:
identifying elements of a humorous story
relating the humorist’s statements to examples in her writing
identifying exaggeration
Vocabulary:	
matching words and definitions
determining word meaning from prefixes
Composition:
recognizing practice as an important element in gaining writing 
skill composing sentences with exaggeration

	Skill Day
Point of view
	5
	24–25
	
	240–41
	3—Who’s Telling?
	
	
	
	Literature:
distinguishing between the use of first-person narrator and third-
person narrator

	The Squire’s Bride
A folktale
retold by Peter Christian Asbjörnsen and Jorgen Möe, translated by George Webbe Dasent
	6
	26–30
	17–20
	9–10
	
	widower
contradicted
coaxing
parson
tethered
courting
	5a Love
7d Contentment
7e Humility
	interpreting the moral of a story
interpreting the motives of characters
recalling facts and details
matching characters and dialogue
	Literature:
identifying third-person point of view
noting the author’s use of humor
Vocabulary:
matching words and definitions

	
	7
	31
	
	11–12
	
	
	
	
	Literature:
identifying third-person point of view
noting the author’s use of humor
Vocabulary:
matching words and definitions


	The Scullery Boy
From The Foundling
by Linda Hayner
	8
	32–39
	21–27
	13–14
	
	Vicar
scuttle
dominated
flanked
parchment
vellum
reverently
Moslem
scullery
irksome
	4c Honesty
	discerning between right and wrong actions and choices
	Literature:
identifying elements of setting
identifying point of view
identifying the author’s use of imagery
Study skills:
paraphrasing sentences
Vocabulary:
identifying synonyms to develop word meaning
matching synonyms to build vocabulary

	
	9
	40–47
	28–35
	15–16
	
	parishioners
exploits
bunging
bodice
flounced
hedges
draymen
livery
askew
	2a Authority
2a Obedience
4c Honesty
5a Courtesy
5a Kindness
	identifying different characters’ perspectives
discerning good and evil characters
using adjectives to describe characters
completing analogies
inferring unstated details
identifying fact and opinion
interpreting imagery
	Literature:
recognizing the author’s purpose
describing humorous elements
identifying point of view
identifying elements of mood
Oral reading:
interpreting literature through oral reading

	
	10
	48–55
	36–42
	17–18
	
	unlettered 
breach
resume
frivolous
fortnight
embezzlement
amenities
apoplexy
apprentice
valise
presume
	3c Emotional control
4c Honesty
5a Compassion
5a Courtesy
5b Giving
5b Unselfishness
6c Spirit-filled
	comparing and contrasting characters in a story
describing characters’ motives
describing characters’ traits
sequencing events
recalling stated and unstated details
	Literature:
identifying elements of humor
Oral reading:
interpreting literature through oral reading
Vocabulary:
matching words and definitions
determining word meaning from context

	Skill Day
Syllables and accents
	11
	56–57
	
	242–43
	4—Syllables and Swords
5— Accents and Arrows
	
	
	
	Structural analysis:
dividing words with the VC/CV pattern into syllables (syllable division rule 1) 
dividing compound words into syllables (syllable division rule 2) 
determining the accented syllables in two-syllable words without affixes (accent rule 3)
determining the primary and secondary accented syllables in two- and three-syllable compound words (accent rule 1)

	Skill Lesson: The Dewey Decimal System
	12
	58–62
	43–45
	19–20
	
	
	
	recalling facts and details
	Study skills:
using charts to locate information
using the Dewey decimal system to classify and locate books
distinguishing between skimming and scanning


	Story
	Lesson
	Lesson Pages
	Reader Pages
	Worktext Pages
	Teaching Visuals
	Vocabulary Words
	Bible Truths
	Comprehension Skills
	Other Skills

	Listening to Katey
Humorous fiction
by Louise D. Nicholas
	13
	63–68
	46–50
	21
	
	threshold
felony
gratifying
transfixed
enterprise
appalled

	2a Obedience
7d Contentment
	
	Literature:
identifying first-person point of view
identifying and completing similes
noting the author’s use of irony to create humor
noting the author’s use of exaggeration to create humor
Composition:
writing a paragraph in first-person point of view

	
	14
	69–73
	51–55
	22–23
	
	endeavor 
revoked 
artifacts 
cul-de-sac
dwindling
relic
wavering
capital
malice
	2c Faithfulness
2e Work
5a Love
	determining cause-and-effect relationships
contrasting character traits
	Literature:
noting the author’s use of a blending element
Vocabulary:
determining word meaning from context
Study skills:
reading a chart to locate information

	
	15
	74–81
	56–63
	24–26
	
	latticed
arbors
trellises
resolve
consolation
sallied
witch hazel
reveling
excavation
	2e Work
4a Sowing and reaping
5a Love
	inferring unstated facts and details
identifying character growth and change
recalling and inferring facts and details
	Literature:
evaluating the author’s choice of words
identifying simile
noting the author’s use of humor
identifying types of humor
Vocabulary:
determining word usage from context
Study skills:
reading a map

	
	16
	
	82
	27–28
	
	
	
	
	Literature:
recognizing the use of flashback in a story
identifying flashback

	The Apple of Contentment
A literary folktale
by Howard Pyle
	17
	83–93
	64–72
	29–30
	
	parings
steward
melancholy
simpleton
	3c Emotional control
4c Honesty
5a Love
7d Contentment
	relating story content to biblical truth: contentment is found in Christ
	Literature:
recognizing the author as the narrator: third-person point of view
recognizing the genre literary folktale
identifying personification
noting the use of understatement in the story
Composition:
using personification in writing
writing creative similes from clichés
Vocabulary:
matching words and definitions

	Author Scrapbook
Howard Pyle
	18
	94–97
	
	269–74
	8—E.A.R.S.
9—Listen and Learn
	
	
	recalling facts and details
developing a sense of history
	Study skills:
using a strategy for listening with comprehension

	A Tree for the Wilderness
Biblical fiction
by Jean Mundell
	19
	98–107
	73–80
	31–32
	
	acacia
loom
incense
condemned
redemption
tormented
	1b Repentance and faith
2e Work
5a Love
5c Evangelism and missions
6c Spirit-filled
7d Contentment
8a Faith in God’s promises
E. Christ as Sacrifice
H. God as Father
	identifying change in character
relating story content to biblical truth: God provides salvation through repentance and faith
discriminating between a spirit of gratitude and ingratitude
determining cause-and-effect relationships
identifying character traits and attitudes
applying biblical truth
	Literature:
identifying simile
recognizing the genre biblical fiction
Study skills:
locating verses in the Bible
paraphrasing Bible verses
Vocabulary:
determining word meaning from context


	Aunt Mazey Ain’t Crazy
Regional fiction
by Dawn L. Watkins
	20
	108–14
	81–86
	33–34
	
	hearing
lull
status
jaunty
auger
vast
	2e Cooperativeness
	recognizing that the rewards of hard work are more than monetary
relating story content to biblical principles
	Literature:
demonstrating an awareness of the author’s use of imagery
identifying an element of foreshadowing
noting how the author reveals characters through their actions
applying literary elements—setting, point of view, and main characters
Oral reading:
reading aloud dialogue and actions in a way that interprets the “heart” of the character
Study skills:
locating verses in the Bible
using a glossary
Structural analysis:
applying syllable division rules 1 and 2—VC/CV pattern, compound words
applying accent rules 1 and 3—compound words, two-syllable words without affixes

	
	21
	115–20
	87–92
	35–36
	
	glowered
chiseled
diagnosis
breach
winced
	2e Diligence
5a Love
5a Thoughtfulness
	making predictions
contrasting characters’ reactions and judging the appropriateness of each
interpreting imagery
matching characters and dialogue
	Literature:
demonstrating an understanding of figurative language
Vocabulary:
matching words and definitions

	
	22
	121–28
	93–99
	37–38
	
	client
competency
violation
aghast
assessment
priority
contempt
bailiff
	5a Love
5e Loyalty
	demonstrating an understanding of the principle that many things are more 
important than money
identifying and interpreting responses of characters
giving evidence to support a conclusion
	Oral reading:
reading aloud character dialogue in a way that communicates motive
Literature:
interpreting imagery
Vocabulary:
matching words and definitions


	Story
	Lesson
	Lesson Pages
	Reader Pages
	Worktext Pages
	Teaching Visuals
	Vocabulary Words
	Bible Truths
	Comprehension Skills
	Other Skills

	The Greater God
A missionary story
by Sharon Woodruff
	23
	129–37
	100–107
	39–40
	
	malign
appease
taunting
biased
ruefully
compound
	3c Self-control
5a Love
5c Evangelism and missions
6a Bible study
8a Faith in God’s promises
8b Faith in the power of the Word of God
8c Fight
8d Courage
I. God as Master
	demonstrating an understanding of the scope of God’s power
recognizing that God will use anyone who is willing
noting personal growth of a character
relating story content to biblical truth: God’s promises are true
identifying character growth and change
identifying adverbs and the questions that adverbs answer
	Literature:
identifying the beginning and end of a flashback
identifying flashback
Vocabulary:
determining word meaning from context
Composition:
completing a flashback scene

	
	24
	138
	
	41–42
	
	
	
	
	Study skills:
identifying the main idea and important details of a paragraph
identifying statements that support a main idea
summarizing with main ideas and important details

	Wind-Wolves
Poetry
by William D. Sargent
	25
	139–42
	108–9
	43–44
	
	flanks
	
	identifying rhyming words—hink pinks
	Literature:
recognizing an extended metaphor
recognizing that rhythm supports meaning
identifying the mood of the poem
identifying similes, metaphors, and personification
Composition:
using repetition in writing

	Mowgli’s Brothers
From The Jungle Book
by Rudyard Kipling
	26
	143–50
	110–16
	45–46
	5—Accents and Arrows
	threshold
hydrophobia
mean
moon
scour
mangy
quarry
fostering
	4c Honesty
7e Humility
8d Courage
	identifying the emotional responses of characters
completing analogies
	Literature:
recognizing the author’s use of sarcasm and irony
Oral reading:
reading orally to convey the personality of a character
Vocabulary:
identifying synonyms
determining word meaning from context
determining word usage from context
Structural analysis:
applying accent rules 1 and 3—compound words, two-syllable words without affixes

	
	27
	151–59
	117–25
	47–48
	
	cunning
veterans
monotonous
dispute
assembly
pads
cultivated
sullenly
	4b Purity
	describing the qualities of characters
determining sentence meaning from context
identifying character traits
recalling and inferring facts and details
completing analogies
	Literature:
noting the author’s use of foreshadowing
recognizing the author’s use of irony
identifying elements of realism in fanciful fiction
Vocabulary:
determining word meaning from context
identifying antonyms
Composition:
writing descriptive sentences

	
	28
	160–67
	126–32
	49–50
	
	fodder
husbandman
wicker
byre
prime
fawn
marrow
gullet
	5e Loyalty
	detecting change in a character
	Literature:
identifying irony
recognizing the author’s use of personification
identifying elements of realism in fanciful fiction
Oral reading:
reading orally in a persuasive manner
Composition:
writing an example of irony
Study skills:
paraphrase sentences
Vocabulary:
determine word meaning from context

	Literature Lesson: Character
An article
by Morgan Reed Persun
	29
	168–72
	133–36
	51–52
	
	stature
illuminate
loathed
traits
industrious
	
	
	Study skills:
skimming to get the general idea of an article
Literature:
identifying methods of revealing character in literature

	
	30
	173–75
	133–36
	53–54
	
	
	
	
	Literature:
recognizing and listing five ways that characters are revealed in literature
identifying methods of revealing character
Composition:
brainstorming and recording ideas about a character and how it is revealed
writing a character sketch


	Story
	Lesson
	Lesson Pages
	Reader Pages
	Worktext Pages
	Teaching Visuals
	Vocabulary Words
	Bible Truths
	Comprehension Skills
	Other Skills

	Unit 2—Victories Lessons 31–52

	Unit page
	
	176
	137
	
	
	
	
	
	

	Skill Day
Types of characters
	31
	177–78
	
	244–45
	10—The Shape It’s In
11—A Change of Character
	
	
	
	Literature:
distinguishing between types of characters: round and flat, dynamic and static

	The Granddaddy of All Frogs
Regional fiction
by Milly Howard
	32
	179–84
	138–42
	55–56
	4— Syllables and Swords
5—Accents and Arrows
6—More Syllables and Swords
7— More Accents and Arrows
	towheaded
monologue
scrapper
brandished
gingerly
crooning
	3c Emotional control
	matching story characters with actions and traits
interpreting dialect
	Literature:
identifying elements of setting
recognizing the author’s use of humor
noting the author’s use of foreshadowing
Vocabulary:
determining word meaning from context
Structural analysis:
applying syllable division rules 1, 2, and 4—VC/CV pattern, compound words, and words with affixes
applying accent rules 1, 2, and 3—compound words, words with affixes, and two-syllable words without affixes
Oral reading:
reading orally to interpret dialect

	
	33
	185–90
	143–47
	57–58
	10—The Shape It’s In
	degenerated
initiated
feud
awestruck
distraught
disengaged
indignantly
incredulous
	
	predicting outcomes
matching story characters with character traits
	Literature:
noting the author’s choice of words
noting how the action builds in a story
distinguishing between round and flat characters
Oral reading:
reading orally to interpret dialect
Vocabulary:
writing sentences to convey word meaning
determining meanings of words with prefixes de-, dis-, in

	The Nisei
An article
by Jenna Wright
	34
	191–98
	148–53
	59–60
	
	suppressed
“in office”
prestigious
prominent
potential
evacuate
restricted
honorary
plight
occupants
secluded
contributing
	2a Authority
2e Work
3b Mind
3c Emotional control
6a Bible study
6b Prayer
6e Forgiveness
8a Faith in God’s promises
8d Courage
	recognizing cause-and-effect relationships
making inferences
identifying prejudice
comparing facts and opinions
drawing conclusions
	Vocabulary:
matching antonyms
determining word meaning from context
Study skills:
scanning to locate specific details in an article
identifying the main idea of an article

	Skill Day
Propaganda
	35
	199–200
	
	246–47
	12—Jump on the Band-wagon
13—Don’t Be Fooled
14—Hear Ye! Hear Ye!
15—All That Glitters
	
	
	recognizing the need to think critically when reading and listening
	Literature:
recognizing four propaganda techniques: bandwagon, name calling, testimonial, and glittering generalities
Study skills:	
locating Bible verses
applying biblical truth

	Brethren Nisei
Christian fiction
by Jeri Massi
	36
	201–6
	154–58
	61
	10—The Shape It’s In (optional)
	civil action
resolute
deducing
marred
anguished
stolidly
ambushed
banned
strafed
gravely
	1a Understanding Jesus Christ
3c Self-control
5a Compassion
5a Love
5b Giving
6b Prayer
8a Faith in God’s promises
C. Basis for Prayer
E. Christ as Sacrifice
G. Christ as Friend
H. God as Father
I. God as Master
	noting the emotional struggles of a character
demonstrating an understanding of historical events during World War II
relating story content to biblical truth: God is sovereign
inferring the motives of characters
	Literature:
recognizing third-person point of view
Vocabulary:
matching words and definitions

	
	37
	207–11
	159–62
	62–63
	
	devout
vandals
tojos
mutely
roused
lamented
roved
	1a Understanding Jesus Christ
1b Repentance and faith
5a Love
5c Evangelism and missions
6e Forgiveness
8b Faith in the power of the Word of God
	noting change in character
relating story content to biblical truths: Christians are to be the light of the world; God is sovereign
distinguishing fact and opinion
recognizing the attitudes of characters
	Literature:
identifying round and flat characters
Vocabulary:
determining word usage from context

	Skill Lesson: Atlas
	38
	212–18
	163–67
	64–66
	
	topographical
precipitation
agricultural
population
densely
literacy
	
	
	Study skills:
recognizing the purposes of an atlas
scanning to locate specific details in an article
using graphs and maps to compare information
reading bar graphs and line graphs
reading a precipitation map
determining the appropriate sources of information in an atlas
reading maps and interpreting time changes


	Story
	Lesson
	Lesson Pages
	Reader Pages
	Worktext Pages
	Teaching Visuals
	Vocabulary Words
	Bible Truths
	Comprehension Skills
	Other Skills

	A Ride to Honor
Fanciful fiction
by Dawn L. Watkins
	39
	219–25
	168–73
	67–68
	
	martingale
gantlets
umbo
campaign medals
niggling
	2a Authority
2d Goal setting
5a Compassion
5d Communication
	discerning character traits
interpreting meaning from context
relating story content to biblical truth: a wise person thinks before he speaks
recognizing characteristics of loyalty, compassion, and obedience
predicting the meaning of a riddle
	Literature:
recognizing the author’s unique word choices
Study skills:
reading and interpreting a map
Vocabulary:
determining word usage from context

	
	40
	226–34
	174–81
	69–70
	
	pommel
constraint
falter
turrets
disembarked
parapet
	4a Sowing and reaping
5a Kindness
5a Thankfulness to men
	interpreting imagery
interpreting symbolism in a riddle
recognizing characteristics of loyalty, compassion, and obedience
interpreting meaning from context
determining character traits
drawing conclusions
	Vocabulary:
matching words and definitions

	Stickball
Poetry
by Virginia Schonborg
	41
	235–38
	182–83
	71–72
	
	ricochets
	
	describing the person speaking in a poem
	Literature:
identifying anaphora
noting the author’s choice of words
Oral reading:
participating in a choral reading of a poem
Composition:
using anaphora to write lines of poetry
rewriting a poem to reflect another setting

	The Secret Pitch
Humorous fiction
by Earl Chapin
	42
	239–45
	184–89
	73–74
	4— Syllables and Swords
5—Accents and Arrows
6—More Syllables and Swords
7— More Accents and Arrows
	troupe
formidable
ascribed
seedy
profusely
conceded
unnerved
ingloriously
patsy
complacent
prematurely
vehemently
chortled
primly
	
	discerning the motives of characters
detecting change in character
	Literature:
describing the mood of the story
identifying first-person point of view
identifying figurative language
noting the author’s use of descriptive verbs
identifying simile
noting the author’s use of descriptive words
Vocabulary:
matching words and definitions
determining word usage from context
Structural analysis:
applying syllable division rules 1, 2, and 4—VC/CV pattern, compound words, and words with affixes
applying accent rules 1, 2, and 3—compound words, words with affixes, and two-syllable words without affixes

	
	43
	246
	
	75–76
	16—PQ3R
	
	
	
	Study skills:
using the PQ3R study method to read informational text

	America’s Favorite Pastime
An article
by Amy Miller
	44
	247–53
	190–94
	77–78
	16—PQ3R
	destined
evolve
counterparts
integration
lapsed
	4c Honesty
6d Clear conscience
	recalling facts and details
identifying actions that reflect character
	Study skills:
using the PQ3R study method to read informational text
plotting related events on a time line

	Rest in Hope: The Michael Weathers Story
A testimony
by John Weathers
with Eileen M. Berry
	45
	254–60
	195–99
	79–80
	7— More Accents and Arrows
	stimulated
grafts
	1a Understanding Jesus Christ
6b Prayer
7c Praise
7d Contentment
D. Identified in Christ
H. God as Father
I. God as Master
	relating story content to biblical truth: all that happens to us is for our good and God’s glory
	Literature:
identifying the perspective from which the story is told
identifying how the perspective affects the way the story is presented
identifying the theme of the story
Study skills:
locating and paraphrasing verses from the Bible
Structural analysis:
identify the schwa sound
recognizing that schwa syllables have various spellings
recognizing that the accent never falls on a syllable with a schwa sound
recognizing that in words with the schwa ending /shǝn/, the accent usually falls on the syllable that precedes the ending
applying accent rule 4—schwa syllables
Vocabulary:
matching words and definitions

	The Proud-Minded Princess
A folktale
dramatized by Dawn L. Watkins
	46
	261–69
	200–207
	81–82
	
	dramatis personae
predecessors
suitors
bolster
lavish
inclined
beseech
chambers
doddering
indistinct
compose
beguiles
dowry
impertinent
implore
insufferable
comport
vagabond
disposed
station
arsenal
pauper
	3c Emotional control
7d Contentment
7e Humility
	demonstrating an understanding of arranged marriages and class distinctions from a historical perspective
comparing and contrasting characters
relating story content to biblical truth: before honor is humility
making predictions
completing analogies
drawing conclusions
	Literature:
recognizing puns as word play that colors the dialogue
Oral reading:
reading orally to convey character traits
Vocabulary:
matching words and definitions

	
	47
	270–76
	208–14
	83
	
	refrain
inquiring
indulgence
oblivious
shrew
disposition
duration
	2b Servanthood
2f Enthusiasm
3c Emotional control
5a Love
5b Unselfishness
7e Humility
	interpreting meaning from context
inferring unstated facts and details
evaluating characters’ motives
recognizing noble qualities of unselfish love
identifying character traits
	Oral reading:
reading orally to demonstrate emotional responses of characters
Vocabulary:
interpreting word meaning from context


	Story
	Lesson
	Lesson Pages
	Reader Pages
	Worktext Pages
	Teaching Visuals
	Vocabulary Words
	Bible Truths
	Comprehension Skills
	Other Skills

	The Proud-Minded Princess
A folktale
dramatized by Dawn L. Watkins
	48
	277–85
	215–22
	84–86
	10— The Shape It’s In
11—A Change of Character
	royalty
aught
reign
“on my account”
outriders
precision
resplendent
regalia
devices
	2e Work
5b Giving
7d Contentment
	relating story content to personal experience
comparing and contrasting story events
matching characters and dialogue
projecting characters beyond the plot
	Literature:
demonstrating an understanding of static and dynamic characters
recognizing foreshadowing
recognizing and interpreting puns
identifying types of characters
Composition:
writing a pun
Oral reading:
reading orally to reveal a change in a character
Vocabulary:
determining word usage from context

	
	49
	286
	
	87–88
	
	
	
	
	Oral reading:
reading orally with varied voice expression
Acting:
identifying ways to interact with other characters
identifying verbs that describe motivation of characters

	
	50
	287
	
	
	
	
	
	recognizing change in a character
	Oral reading:
reading orally with confidence before others
identifying voice expression
Literature:
identifying themes that are carried out throughout the play

	Literature Lesson: Setting
An article
by Morgan Reed Persun
	51
	288–92
	223–26
	89–90
	
	encompasses
integral
	
	
	Literature:
recognizing the influence of setting on a story
identifying types of setting: integral and backdrop
recognizing setting as a symbol
identifying details of a story’s setting
Study skills:
skimming to get the general idea of an article

	
	52
	293–95
	223–26
	91–92
	
	
	
	inferring details of a setting
	Composition:
brainstorming and recording ideas about setting
writing the details of a setting

	Unit 3—Ventures Lessons 53–71

	Unit page
	
	296
	227
	
	
	
	
	
	

	Skill Day
Types of conflict
	53
	297–98
	
	248–49
	17—What’s the Problem?
	
	
	
	Literature:
distinguishing between external and internal conflict
distinguishing among the types of conflict: man vs. self; man vs. man; man vs. society; and man vs. nature

	Antarctica
Christian fiction
by Jeri Massi
	54
	299–305
	228–33
	93–94
	17—What’s the Problem? (optional)
	expeditions
isolation
hostile
portal
wharves
dehydrated
reconstituted
excursions
trek
commune
toboggan
deliberate
stint
	5b Unselfishness
6a Bible study
6b Prayer
	relating story content to biblical truth: personal Bible study and prayer are important
	Literature:
noting the author’s use of simile
noting the author’s use of metaphor
noting the author’s use of details to create setting
recognizing foreshadowing
identifying the conflict in the story
distinguishing between metaphors and similes
Composition:
writing metaphors and definitions
Vocabulary:
matching words and definitions
Study skills:
using a Venn diagram to compare and contrast information

	
	55
	306–13
	234–40
	95–97
	
	exposure
temperate
maroon
resort
poaching
dike
wafting
moored
navigation
recoiled
rummaged
glowered
gauze 
	7e Humility
8d Courage
	comparing and contrasting characters
recognizing the value of respect and cooperation
interpreting word meaning from context
distinguishing between good and evil characters
	Literature:
identifying the conflict in the story
completing a story map
Vocabulary:
matching words and definitions
Study skills:
reading a catalog order form

	Skill Day
Prose and poetry
	56
	314–15
	
	250–51
	18—Prose or Poetry?
	
	
	
	Literature:
recognizing characteristics of prose and poetry
classifying literature as prose or poetry on a writing spectrum
distinguishing the differences between prose and poetry

	Poems of Day
Sunrise
Poetry
by Emily Dickinson
Weaver of Light
Poetry
by Louise D. Nicholas
	57
	316–19
	241–42
	98
	
	amethyst
bobolink
	
	comparing and contrasting two poems
	Literature:
identifying personification
recognizing the poet’s use of figurative language
recognizing and marking rhyme scheme


	Story
	Lesson
	Lesson Pages
	Reader Pages
	Worktext Pages
	Teaching Visuals
	Vocabulary Words
	Bible Truths
	Comprehension Skills
	Other Skills

	Ornan the Jebusite
Biblical fiction
by Becky Davis
	58
	320–27
	243–49
	99–100
	
	tedious
winnowing
deft
loath
impregnable
boisterously
prominence
pragmatic
sham
compelled
	1c Separation from the world
4b Purity
5c Evangelism and missions
6b Prayer
	identifying character traits
comparing the story to biblical content
relating story content to biblical truth: a Christian’s actions affect his testimony
distinguishing traits of story characters
	Study skills:
reading a map to determine locations and directions
drawing a map with a map key

	
	59
	328–34
	250–55
	101–2
	17—What’s the Problem?
	privy to
vulnerable
indulge
shrines
expediency
pestilence
petitioning
plague
contrite
	4a Sowing and reaping
8d Courage
H. God as Father
	identifying character growth and change
relating story content to biblical truth: God punishes sin yet is loving and forgiving
identifying the sequence of character growth and change
	Literature:
identifying the main conflict in the story: man vs. self
recognizing the genre biblical fiction
distinguishing types of conflict
Vocabulary:
matching words and definitions

	Skill Lesson: Bible Reference Tools
An article
by Tammie Jacobs
	60
	335–40
	256–59
	103–4
	
	
	8b Faith in the power of the Word of God
	
	Study skills:
identifying five types of Bible reference tools: Bible concordance, Bible commentary, Bible dictionary, Bible encyclopedia, and Bible atlas
scanning to locate specific details in an article
using a concordance to locate information
locating verses in the Bible
reading a Bible atlas map
comparing and contrasting a Bible atlas map and a modern-day map

	Shipwrecked!
From The Swiss Family Robinson
by Johann Wyss
	61
	341–47
	260–65
	105–6
	
	resign
perilous
refuge
erected
subside
adieu
transports
nautical
undiminished
ballast
capsizing
laden
sumptuous
indulgences
	6b Prayer
7c Thankfulness to God
8a Faith in God’s promises
C. Basis for Prayer
I. God as Master
	relating story content to biblical truth: God’s will is perfect
identifying character traits
recalling facts and details
applying biblical truth to story content
	Literature:
identifying the narrator and the point of view of the story
describing the mood of a situation
Vocabulary:
interpreting word meaning from context
Study skills:
locating verses in the Bible

	
	62
	348–52
	266–69
	107–8
	
	devise
due course
famously
improvised
sow 
tureen
drawing
savage
	2e Industriousness
7d Contentment
	inferring cause-and-effect relationships
interpreting meaning from context
recalling facts and details
identifying cause-and-effect relationships
	Literature:
identifying the main conflict: man vs. nature
Vocabulary:
matching words and definitions

	Author Scrapbook
Daniel Defoe
	63
	353–56
	
	275–78
	8—E.A.R.S.
9—Listen and Learn
	
	
	recalling facts and details
developing a sense of history
	Study skills:
using a strategy for listening with comprehension
taking notes and making drawings to aid in listening

	The Quisling Hunt
Regional fiction
by Gloria Repp
	64
	357–63
	270–75
	109
	
	appraising
poachers
traitor
tarpaulin
	5a Kindness
5a Love
5e Loyalty
6c Spirit-filled
7d Contentment
7e Humility
	evaluating the characters’ responses
inferring unstated facts and details
describing traits of story characters
comparing and contrasting story characters
distinguishing character traits and actions
	Vocabulary:
matching words and definitions
writing sentences to convey word meanings

	
	65
	364–71
	276–82
	110–12
	16—PQ3R
	nuisance
intrigued
taxiing
straightaway
	6e Forgiveness
7d Contentment
8a Faith in God’s promises
8b Faith in the power of the Word of God
8d Courage
D. Identified in Christ
I. God as Master
	interpreting the types of conflict in the story
inferring and recalling story details
recognizing character growth and change
relating story content to biblical truth: God is sovereign and He makes no mistakes
drawing conclusions
	Literature:
identifying the types of conflict in the story: man vs. self; man vs. man; man vs. nature
noting the author’s use of foreshadowing
identifying the importance of details to the story plot
Study skills:
using the PQ3R method of study

	A Visit with a Mystery Writer: Gloria Repp
An interview
by Eileen M. Berry
	66
	372–76
	283–85
	113–14
	
	intersect
crisis
trite
stereotypical
characterization
superficial
analyze
	
	
	Literature:
identifying a characteristic of a good mystery story
relating the mystery writer’s statements to examples in her writing
demonstrating an understanding of how an author plans for consistent and interesting characters
Study skills:
conducting and recording an interview
identifying irrelevant information
identifying the main idea of a paragraph


	Story
	Lesson
	Lesson Pages
	Reader Pages
	Worktext Pages
	Teaching Visuals
	Vocabulary Words
	Bible Truths
	Comprehension Skills
	Other Skills

	Yeoman Knight
Historical fiction
by Dawn L. Watkins
	67
	377–85
	286–93
	115–16
	1—The Author’s Purpose
17—What’s the Problem?
	yeoman
muck
unabashed
curry
steed
docile
brandishing
boar
wretches
swath
venison
roust
gules
azure
	2d Goal setting
3a Self-concept
4c Honesty
5a Courtesy
7e Humility
8c Fight
8d Courage
	recognizing the character traits of wit, courage, and duty
relating story content to biblical truth: a Christian must put on the whole armor of God
noting how a character’s actions reveal character traits
recalling and inferring acts and details
	Vocabulary:
determining word usage from context clues

	
	68
	386–93
	294–300
	117–18
	
	burnished
incredulous
greaves
lure
pauldrons
quandary
repugnant
reverie
aspire
entourages
	2e Work
4a Sowing and reaping
4b Purity
4d Victory
	recognizing the character traits of wit, courage, and duty
relating story content to biblical truth: those who are faithful in small things can be trusted with greater responsibilities
	Literature:
identifying a simile
recognizing the author’s use of imagery
noting the author’s use of setting to reflect the character’s emotions
identifying types of conflict
identifying the author’s purpose for writing
Vocabulary:
determining word usage from context clues

	Skill Day
Etymologies
	69
	394–95
	
	252–53
	19— Word Equations
	
	
	
	Vocabulary:
determining word meanings from prefixes, suffixes, and Latin and Greek roots
determining the etymology of a word
building words based on etymologies

	Literature Lesson: Plot
An article
by Morgan Reed Persun
	70
	396–400
	301–4
	119
	
	intuitively
elements
inciting
denouement
	
	
	Study skills:
skimming to get the general idea of an article
Literature:
identifying elements of plot
describing how conflict affects plot
describing how a good plot supports a theme
determining the plot sequence of a story

	
	71
	401–3
	301–4
	120
	
	
	
	
	Literature:
recognizing the function of plot
Composition:
brainstorming and recording ideas about plot and how it is developed
determining a plot sequence in preparation for writing a story


