Reading 6, Book B, 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 4—Extravaganzas Lessons 72–97

	Unit page
	
	418
	305
	
	
	
	
	
	

	Skill Day
Genres
	72
	419-20
	
	254-55
	
	
	
	
	Literature:
identifying different genres
recognizing characteristics of different genres

	Six Hot Buns
Classical fiction
From Sara Crewe or The Little Princess
by Frances Hodgson Burnett
	73
	421–28
	306–12
	121–22
	
	seminary
pall
bedraggled
persevered
obstinately
currants
populace
ravenous
	4c Honesty
5a Compassion
5b Generosity
5b Giving
	relating story content to biblical truths: God is not a respecter of persons; God commands and praises sacrificial giving
recognizing the use of dialect in a character’s speech
recalling facts and details
	Literature:
identifying conflict
noting the author’s use of descriptive words to create imagery
identifying tone and mood
identifying descriptive terms for characters
Composition:
relating story to personal experiences

	
	74
	429–36
	313–19
	123–24
	1—The Author’s Purpose
	perambulator
Hindustani
salaams
profound
Sahib
grate
vent
garret
hob
savory
improbabilities
	3a Self-concept
5d Communication
5e Friendliness
7d Contentment
H. God as Father
	relating story content to biblical truth: it is better to trust in God than to trust in riches
inferring facts and details
determining cause-and-effect relationships
reading for information
	Literature:
noting the author’s use of descriptive words to create imagery
recognizing the crisis and falling action of the story
identifying the author’s purpose
Study skills:
identifying the topic sentence of a paragraph
identifying the main idea of a paragraph
Vocabulary:
determining word usage from context clues

	The Christmas Story
A choral reading of Scripture
by Christa G. Habegger
	75
	437–43
	320–24
	125–26
	
	espoused
cast
barren
privily
	1a Understanding Jesus Christ
7b Exaltation of Christ
7c Praise
8a Faith in God’s promises
E. Christ as Sacrifice
I. God as Master
	determining the meaning of a word through context
relating the Christmas story to Old Testament prophecy
determining choral reading symbols
	Oral reading:
reading orally to communicate meaning
adapting reading rate according to choral reading symbols
Study skills:
locating verses in the Bible
identifying information
Vocabulary:
applying word meaning in sentence context

	Skill Day
Discernment I
	76
	444–45
	
	256–57
	20—Defend with Discern-ment
	
	2a Obedience
8b Faith in the power of the Word of God
	recognizing how God deals with sin
applying discernment principles to other areas of life
	Literature:
recognizing that God’s Word is the standard by which we determine good literature
using God’s Word to identify principles of discernment

	The Adventures of Tom Sawyer
“The Glorious Whitewasher” and “The Cat and the Painkiller” 
from Tom Sawyer
by Mark Twain
	77
	446–52
	325–30
	127–28
	20—Defend with Discern-ment
	delectable
melancholy
vigor
straitened
tranquilly
contemplated
alacrity
jeer
dilapidated
	2c Faithfulness
2e Work
2f Enthusiasm
7e Humility
	interpreting dialect
	Literature:
recognizing the genre of the story: historical fiction
identifying onomatopoeia
noting the author’s use of imagery
Oral reading:
reading orally to convey mood
Vocabulary:
matching words and definitions
Composition:
applying principles of discernment

	
	78
	453–56
	331–33
	129–30
	
	sentimentality
quack
windfall
deluge
havoc
petrified
remorse
gravity
	
	identifying characters’ traits and actions
	Literature:
recognizing an allusion to the Bible
interpreting figurative language
identifying the type of plot in the story: episodic
noting the author’s use of irony and imagery
recognizing the author’s use of elements of humor
Oral reading:
reading orally to interpret character emotion and motivation
Vocabulary:
determining word usage from context clues

	There Is a Fountain
Sacred poetry
by William Cowper
	79
	457–60
	334–35
	131–32
	
	plunged
vile
redeeming
lisping
	B. Guiltless by the Blood
	recognizing a progression of ideas
interpreting the symbolism of blood in the gospel message
interpreting sacred poetry
	Literature:
identifying common meter
identifying and interpreting metaphor

	Author Scrapbook
William Cowper
	80
	461–64
	
	279–82
	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


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

	Literature Lesson:
Devices of Style
An article
by Morgan Reed Persun
	81
	465–67
	336–37
	133–35
	
	picturesque
hyperbole
convey
credibility
	
	
	Study skills:
skimming to get the general idea of an article
Literature:
recognizing and defining three devices of style used in literature: imagery, hyperbole, and allusion
identifying imagery, hyperbole, and allusion
Composition:
writing imagery, hyperbole, and allusion
Vocabulary:
determining word meaning from context

	
	82
	468–70
	
	136
	
	
	
	
	Literature:
recognizing and defining three devices of style used in literature: imagery, hyperbole, and allusion
Composition:
brainstorming and recording examples of imagery, hyperbole, and allusion

	The Adventures of Alexander Selkirk
A true narrative
	83
	471–79
	338–45
	137
	
	commissioned
sustenance
divers
appease
insolent
verdant
obstinate
gorge
pinnace
myriads
mutinous
whelps
buoyed
trifle
trice
downs
revulsion
stupor
firelock
	1b Repentance and faith
3c Emotional control
6c Spirit-filled
6d Clear conscience
6e Forgiveness
7d Contentment
8a Faith in God’s promises
H. God as Father
	comparing the traits of two characters
relating story content to biblical truth: God’s Word can bring repentance and peace; the most miserable life is life without God
developing a sense of history
	Literature:
describing the setting and mood of the story
identifying the genre of the story: nonfiction
identifying elements of plot
interpreting biblical allusion
Vocabulary:
matching words and definitions
determining word usage from context clues

	
	84
	480–87
	346–53
	138–39
	
	procurable
brook
victuals
ascertain
tempestuous
implement
precipitate
precipice
haft
	2d Goal setting
2e Work
2f Enthusiasm
4d Victory
6a Bible study
6b Prayer
7d Contentment
8a Faith in God’s promises
I. God as Master
	recognizing positive change in a character’s outlook and resourcefulness
relating story content to biblical truth: a clean life reflects a clean heart
understanding alternative methods of calculating time
recognizing the value of hard work
	Study skills:
comparing and contrasting information

	
	85
	488–94
	354–59
	140–42
	
	compelled
reconciled
descried
reconnoiter
yawl
renowned
	5b Unselfishness
6c Spirit-filled
7d Contentment
8a Faith in God’s promises
	identifying cause-and-effect relationships
making judgments about a character’s decisions
relating story content to biblical truths: God created man with the need for companionship; God comforts believers through the presence of the Holy Spirit 
identifying character traits and changes in character
	Literature:
sequencing events on a plot mountain
Vocabulary:
determining word usage from context
matching words and definitions
Study skills:
identifying primary and secondary sources
determining the value of primary and secondary sources

	The Unintentional Hero
An Indian folktale
retold by Elizabeth A. Abbott
	86
	495–504
	360–67
	143–44
	
	
	2c Responsibility
5a Love
5b Giving
7d Contentment
7e Humility
	comparing and contrasting story characters
identifying faulty conclusions drawn in the story
demonstrating an understanding of the principle: great wealth does not guarantee great happiness
interpreting character responses
identifying character differences
completing analogies
	Literature:
identifying dynamic characters
identifying elements of humor
identifying personification
discerning nonrealistic elements of a folktale
Composition:
writing sentences using personification

	Call It Courage
Classic fiction from the novel 
Call It Courage
by Armstrong Sperry
	87
	505–10
	368–71
	145–46
	17—What’s the Problem?
	lagoon
perilous
sennit
fathom
veritable
elation
imperative
deference
formidable
dorsal
impotent
	2e Work
5a Love
8a Faith in God’s promises
8b Faith in the power of the Word of God
8d Courage
I. God as Master
	relating a story character to a character from another story
identifying and inferring facts and details
determining cause-and-effect relationships
	Literature:
identifying elements of plot
identifying types of conflict
describing the mood of the story
recognizing awards given for children’s literature
differentiating between John Newbery and Randolph Caldecott
Study skills:
labeling a diagram

	Sir Alexander Fleming: Master of His Craft
A historical narrative
by Karen Wilt
	88
	511–19
	372–78
	147–48
	
	mackintosh
converted
staphylococci
capsulized
culture
adverse
petri
bobby
contaminated
relapsed
disinfectant
enveloped
shrouding
placidly
	2d Goal setting
2e Diligence
7e Humility
	recognizing the historical significance of medical discoveries
recognizing and appreciating traits of hard work and dedication
determining a character’s traits from his actions
evaluating outcomes
determining cause-and-effect relationships
	Literature:
identifying the genre nonfiction
describing the setting and mood of the story
Vocabulary:
matching words and definitions


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

	The Pied Piper of Hamelin
Poetry
by Robert Browning
	89
	520–24
	379–82
	149–50
	
	ditty
glutinous
vermin
swarthy
sprats
kith and kin
noddy
vesture
ermine
Tartary
obese
Nizam
consternation
guilder
paunch
mutinous
	2e Work
	interpreting emotions in a poem
identifying character traits
	Literature:
discerning how an author creates mood
identifying rhyming words
determining rhyme scheme
Study skills:
locating information in a newspaper article

	
	90
	525–28
	383–86
	151–52
	
	adept
trifling
commentary
bate
tripe
stiver
gripe
brook
train-oil flasks
ribald
psaltery
piebald
drysaltery
enraptured
nuncheon
flaxen
puncheon
staved
poke
	2c Faithfulness
	identifying characters’ motives
discerning between honest and dishonest actions
	Oral reading:
reading orally to convey the emotions of the characters
Vocabulary:
determining word meaning from context
Study skills:
rewriting newspaper headlines
identifying newspaper sections in which to locate information

	
	91
	529–32
	387–89
	153–54
	6—More Syllables and Swords
	portal
Transylvania
hue
subterraneous
burgher’s pate
trepanned
scores
opes
	2c Faithfulness
4a Sowing and reaping
4c Honesty
	discerning the moral of a story
making critical judgments about motives
comparing story content to biblical examples: Matthew 19:24 and Genesis 29:16–28
drawing conclusions
	Vocabulary:
classifying words
determining word usage from context clues
Structural analysis:
applying syllable division rule 3—words ending with a consonant + le

	Author Scrapbook
Robert Browning
	92
	533–36
	
	283–86
	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

	Skill Day
Graphic organizers I
	93
	537–38
	
	258–59
	
	
	
	
	Study skills:
organizing information using a graphic organizer (web)
forming an outline using information from a graphic organizer

	The Peterkins Celebrate the Fourth of July
Humorous fiction from The Peterkin Papers
by Lucretia Hale
	94
	539–46
	390–95
	155–56
	7—More Accents and Arrows
12—Jump on the Band-wagon
13—Don’t Be Fooled
14—Hear Ye! Hear Ye!
15—All That Glitters
	jocosely
fulminating
composition
	
	making word choices to express a main idea
describing character traits
making judgments between realistic and unrealistic situations in humor
	Literature:
discerning how the events create the crisis of the story
understanding and discussing elements of humorous fiction: slapstick, incongruity, and puns
identifying forms of humor—slapstick, incongruity, and puns
identifying propaganda techniques
Structural analysis:
applying accent rule 5—shift in accent

	Feathers in the Wind
Christian fiction
by Milly Howard
	95
	547–56
	396–403
	157
	
	adobe
scrutiny
obscure
vantage point
piki
kachinas
sanctuary
confrontations
impassive
	2a Authority
3c Emotional control
6a Bible study
6c Spirit-filled
8a Faith in God’s promises
8b Faith in the power of the Word of God
8d Courage
E. Christ as Sacrifice
I. God as Master
	relating story content to biblical truths: we should respect, honor, and obey those in authority over us; Christ was the perfect sacrifice to pay for our sins
	Literature:
describing the mood of the story
identifying the inciting incident of the plot
Study skills:
reading a map

	
	96
	557–63
	404–10
	158–60
	
	merging
kiva
talons
tethered
resolutely
kachinas
menacingly
incredulously
	2a Authority
2c Faithfulness
5a Kindness
8a Faith in God’s promises
I. God as Master
	evaluating the motives of characters
relating story content to biblical truths: God promises to be with us in time of trouble; God commands us to be faithful and obedient
sequencing events
determining character change
	Literature:
recognizing the inner conflict of the main character
identifying similes
identifying personification
Oral reading:
reading orally to convey the emotion of characters
Composition:
writing similes
writing personification
Vocabulary:
matching words and definitions

	Skill Lesson: Almanacs
An article
by Rachel Larson
	97
	564–69
	411–14
	161–62
	
	predecessors
concise
	
	
	Study skills:
scanning to locate specific details in an article
using an almanac to answer questions and compare information
reading and evaluating information in a table
identifying information found in almanacs
determining keywords for use with almanacs
reading an almanac entry

	Unit 5—Distant Realms Lessons 98–117

	Unit page
	
	570
	415
	
	
	
	
	
	

	Skill Day
Setting and mood
	98
	571–72
	
	260–61
	21—Setting the Mood
	
	
	
	Literature:
recognizing the effects of setting and the author’s word choice on mood
identifying words and phrases that reflect the mood of a story
drawing a scene to illustrate a setting

	Blotto
A narrative
by H. Mortimer Batten
	99
	573–82
	416–23
	163–64
	7—More Accents and Arrows
	siding
shunt
points
spanner
avalanche
buffers
ambled
	2c Faithfulness
2e Work
	making judgments about a character’s decisions
interpreting an illustration
relating story content to biblical truth: God wants us to be dependable workers
predicting outcomes
	Literature:
identifying and enjoying humor
identifying the narrator of a story
making judgments about reality versus fantasy
applying elements of a tall tale to a realistic story
identifying foreshadowing
Oral reading:
reading orally with varied voice inflection to convey humor and emotion
Structural analysis:
applying accent rule 5—shift in accent
Vocabulary:
determining word meaning in context

	The Medieval Knight
An article
by Amy Miller
	100
	583–88
	424–27
	165–66
	16—PQ3R
	medieval
estate
	
	recalling facts and details
	Study skills:
recognizing a purpose for reading: for information
using the PQ3R study method to read informational text
Literature:
identifying the genre of the selection: nonfiction
Vocabulary:
interpreting word meaning from context
determining word usage from context clues
Composition:
writing a paragraph to establish mood and setting

	Champion in Truth
Historical fiction from Men of Iron
by Howard Pyle
	101
	589–97
	428–35
	167–68
	
	kinsman
brook
vague
exultation
opportune
gilt
Comte
venture
boon
patron
wicket
	2c Faithfulness
7e Humility
	relating historical events to modern events
developing a historical perspective of medieval England, kings, and knights
discerning character traits
inferring conclusions
recalling and inferring facts and details
determining a title for an article
	Literature:
identifying the elements of setting in the story
describing how the author creates the mood of the story
Study skills:
locating Bible verses

	
	102
	598–606
	436–43
	169–70
	
	disclose
recess
lists
Paladin
pavilions
overgirth
encounter
bout
sirrah
bosom
reverberating
mortification
fleur-de-lis
affirm
	4c Honesty
7e Humility
	making predictions
relating historical events to modern events
contrasting the traits of story characters
evaluating character attitudes
relating the story to the article “The Medieval Knight”
relating story content to personal experience
comparing and contrasting characters’ traits
	Literature:
identifying suspense
determining and describing mood
Vocabulary:
matching words and definitions

	Skill Day
Graphic organizers II
	103
	607–8
	
	262–63
	22—Let’s Get Organized
	
	
	
	Study skills:
organizing information using a graphic organizer

	Oliver Twist
Classic fiction from the novel
Oliver Twist
by Charles Dickens
	104
	609–17
	444–51
	171
	4—Syllables and Swords
5—Accents and Arrows
6—More Syllables and Swords
7—More Accents and Arrows
	petty
amiable
magistrate
meagre
head
assent
staunch
pilfered
peached
cove
severally
stealthily
capital punishment
booty
miser
deferential
ludicrous
green
execution
	4c Honesty
	generalizing about a character from his actions
	Literature:
describing how the author appeals to the reader’s senses to create an image
noting elements of setting
interpreting irony
Oral reading:
reading orally to convey character traits and emotions
Study skills:
paraphrasing sentences
Structural analysis:
applying syllable division rules 1–4—VC/CV pattern, compound words, words ending with a consonant + le, and words with affixes
applying accent rules 1–4—compound words, words with affixes, two-syllable words without affixes, and schwa syllables

	
	105
	618–26
	452–59
	172–74
	
	paviour
insolent
battledore
impertinent
wretched
leniently
officiously
severity
lubberly
hazarded
ironical
shamming
gallows
summarily
rueful
loitering
imposing
coherent
contemptuously
prosecutor
unprovoked
humane
bench
	4c Honesty
5d Communication
	contrasting characters
generalizing about a character from his actions
recognizing the author’s message: the orphans should be cared for, and the court system should be improved
inferring facts and details
drawing conclusions
applying biblical truth
	Oral reading:
reading orally to convey character traits and emotions
Literature:
making judgments about realistic versus unrealistic elements
recognizing irony
determining mood
recognizing the use of word choice to convey mood
Study skills:
locating Bible verses
Vocabulary:
matching words and definitions


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

	Author Scrapbook
Charles Dickens
	106
	627–30
	
	287–90
	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 Open Road
Fanciful fiction from The Wind in the Willows
by Kenneth Grahame
	107
	631–38
	460–66
	175–76
	
	pompous
caravan
larder
fusty
candid
doggedly
sculls
fitments
mellowed
wavered
slip
diplomatically
preoccupied
squandered
trivialities
gipsy
	5a Thoughtfulness
7e Humility
	comparing and contrasting characters in a story
projecting characters beyond the plot
identifying character traits and motives
determining advantages and disadvantages of gypsy life
	Literature:
interpreting irony
identifying the setting and the mood
discerning elements of animal fantasy
Oral reading:
reading orally to interpret the character’s motives and emotions
Vocabulary:
determining word usage from context clues

	
	108
	639–46
	467–73
	177–78
	
	voluble
placid
paddock
monotone
consulted
onset
rapturous
hysterical
primitive
vacancy
brazen
lodge
morocco
vouchsafed
unredeemable
provoking
shoal
exclusively
jockeying
	2e Work
	describing character traits
relating story character to personal experience
developing a sense of history and cultural perspective
identifying character traits
	Literature:
discerning elements of animal fantasy
noting the author’s use of simile
interpreting irony
Vocabulary:
recognizing word relationships

	The Sparrow Hawk
Poetry
by Russell Hoban
	109
	647–50
	474–75
	179
	
	
	
	identifying comparisons
	Literature:
noting how sound and rhythm support poetic effects
identifying the rhyme scheme of a poem
Composition:
using alliteration in writing

	Worth More Than Sparrows
An article
by Eileen M. Berry
	110
	651–54
	476–78
	180–81
	
	drab
	3a Self-concept
H. God as Father
I. God as Master
	relating content to biblical truth: we are more important to God than sparrows because we are created in His image
	Study skills:
scanning to locate specific details in an article
comparing and contrasting information in a table
using a word web to organize information
Literature:
noting author’s use of simile

	
	111
	655
	
	182–84
	
	
	
	
	Study skills:
reading for information
scanning to locate specific details in an article
outlining the information in an article
locating Bible verses
Vocabulary:
matching words and definitions

	Skill Lesson:
Nonprint Media
	112
	656–60
	479–81
	185–86
	
	
	
	
	Study skills:
scanning to locate specific details in an article
recognizing different types of nonprint media
distinguishing between sources of nonprint media
identifying appropriate nonprint media

	Dream of Light
A true story
by Sanela Tutaris
with Eileen M. Berry
	113
	661–66
	482–86
	187–89
	
	looting
refugee
superficial
hitchhiking
idol
oblivion
	5b Giving
7c Praise
7d Contentment
	developing an historical understanding of the war in Bosnia and empathy for the emotional and physical struggles of a refugee
relating story content to biblical truth: peace comes from Christ alone
making judgments about different philosophies of life
	Study skills:
reading and interpreting a travel schedule
reading a time zone map
reading a map
indicating information on a map

	
	114
	667–72
	487–91
	190
	
	Louvre
visa
nanny
translating
metro
explicitly
	1c Separation from the world
3e Unity of Christ and the church
4d Victory
5c Evangelism and missions
6a Bible study
6c Spirit-filled
A. Liberty from Sin
H. God as Father
I. God as Master
	recognizing symbolism in art
interpreting the meaning of chapter titles
relating story content to biblical truth: God is sovereign
recognizing the importance of studying the Bible and witnessing for Christ
applying biblical truth
recalling facts and details
	Study skills:
locating Bible verses

	Skill Day
Discernment II
	115
	673–74
	
	264–65
	23—Dare to Discern
	
	
	recognizing that discernment must be applied to every aspect of life
	Literature:
using God’s Word to identify principles of discernment in literature
using discernment to identify noble characters


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

	Literature Lesson:
Theme
An article
by Morgan Reed Persun
	116
	675–78
	492–94
	191–92
	
	sequence
reveal
quest
composing
inclined
axioms
prescribed
engaging
tainted
	
	recognizing the need to read with discernment
	Literature:
distinguishing between plot and theme
distinguishing between stated and unstated theme
identifying the theme of a story
identifying the theme of a Bible passage
Study skills:
skimming to get the general idea of an article
Vocabulary:
matching words and definitions based on context clues

	
	117
	679–81
	
	193–94
	
	
	
	
	Literature:
identifying events that support the theme of a story
Composition:
brainstorming and recording events that support a theme

	Unit 6—Overcomers Lessons 118–141

	Unit page
	
	682
	495
	
	
	
	
	
	

	Skill Day
Denouement
	118
	683–84
	
	266–67
	24—Plot Mountain
	
	
	
	Literature:
identifying open and closed endings of stories
recognizing denouement as the resolution of the story

	The Room
Christian fiction
by Gloria Repp
	119
	685–92
	496–501
	195–96
	
	parsonage
veranda
	5a Love
6c Spirit-filled
6d Clear conscience
7d Contentment
8b Faith in the power of the Word of God
	relating story content to personal experience
evaluating a character’s attitude
identifying character change
identifying problems and solutions
completing analogies
	Literature:
evaluating the denouement of the story
completing a story map
Study skills:
using the encyclopedia to locate information

	Secrets in the Walls
An article
by Eileen M. Berry
	120
	693–98
	502–5
	197–98
	
	network
registered
fugitive
emancipation
imposed
amendment
harboring
Vigilance Committee
boarded
	5a Compassion
	developing a sense of history
discussing and describing historical events concerning the Underground Railroad and the Thirteenth Amendment
inferring unstated facts and details
recalling and interpreting facts and details
	Study skills:
reading for information
skimming to get the general idea of an article
reading a table for information
Vocabulary:
matching words and definitions

	The Important Part
Christian fiction
by Diane Scudder
	121
	699–703
	506–9
	199
	
	flatly
	2b Servanthood
2c Enthusiasm
3c Emotional control
5c Evangelism and missions
	inferring unstated facts and details
evaluating emotional responses of characters
identifying cause-and-effect relationships
	Literature:
identifying third-person point of view

	
	122
	704–11
	510–16
	200–202
	10—The Shape It’s In
11—A Change of Character
	compounded
technique
	2e Work
3a Self-concept
3c Emotional control
5a Kindness
6b Prayer
7d Exaltation of Christ
7e Humility
	relating story to personal experience
relating story content to biblical truth: God promises power to the weak
interpreting the meaning of a story title
comparing and contrasting story characters
identifying and interpreting motives of characters
	Literature:
identifying characters as flat or round and dynamic or static
Study skills:
identifying irrelevant information

	The Redheaded League
from The Adventures of Sherlock Holmes
by Sir Arthur Conan Doyle
	123
	712–20
	517–24
	203–4
	
	florid
crib
settee
berths
recommence
deal table
endeavoured
pensioners
chagrin
benefactor
deduce
propagation
candid
bachelor
nominal
billet
vice
	
	inferring unstated facts and ideas
predicting outcomes
	Literature:
identifying first-person point of view
Vocabulary:
determining word meaning from context
Study skills:
gathering information from advertisements
writing advertisements

	
	124
	721–26
	525–30
	205
	
	hoax
introspective
foolscap
uncongenial
staggered
commerce
premises
abutted
minute
stagnant
Sarasate
vex
practice
conundrums
	
	drawing conclusions
inferring unstated facts and ideas
predicting outcomes
identifying problems and solutions
	

	
	125
	727–34
	531–37
	206–8
	
	hansoms
accomplice
consequential
incites
theoretical
expenditure
bracelets
unfeigned
labyrinth
vulnerable
divined
bullion
lurid
aperture
	
	inferring unstated facts and ideas
drawing conclusions
	Literature:
identifying similes
interpreting a metaphor
recognizing foreshadowing
Vocabulary:
matching words and definitions
Study skills:
using an article to gather information
arranging information to write an article


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

	Author Scrapbook
Sir Arthur Conan Doyle
	126
	735–38
	
	291–94
	8—E.A.R.S.
9—Listen and Learn
	
	
	recalling facts and details
developing a sense of history
	Study skills:
using a strategy to listen with comprehension
taking notes and making drawings to aid in listening

	Olympian
Poetry
by Dawn L. Watkins
	127
	739–42
	538–39
	209–10
	
	
	
	identifying action words
distinguishing between reality and imagination
using strong verbs to show action
	Literature:
inferring setting
recognizing that the poet’s technique supports meaning
inferring time and place of setting

	A Visit with a Poet: Dawn L. Watkins
An interview
by Eileen M. Berry
	128
	743–47
	540–42
	211–12
	
	slant rhyme
craft
derivations
universal
	
	
	Literature:
noting the author’s personal experiences reflected in the settings of her poems
noting the author’s use of details to create setting
discerning the difference between form poetry and free verse
relate the poet’s statements to examples in her writing
Composition:
writing a description of setting
developing setting based on personal experience
writing a poem

	The Winner
“Medals at the Paris Olympics”
by Steffi Adams
“The Prize of the High Calling”
by Laurie McBride
	129
	748–52
	543–46
	213–15
	
	taunted
traitor
masseur
ungainly
	1c Separation from the world
4d Victory
5a Kindness
5a Love
7b Exaltation of Christ
7e Humility
8a Faith in God’s promises
8c Fight
	relating story content to biblical truth: glorifying God in all we do is the most important thing in life
demonstrating an understanding that adverse circumstances often offer great opportunities to reflect God’s glory
identifying and evaluating character responses
recalling facts and details
identifying evidence to support a conclusion
drawing conclusions
	Study skills:
interpreting bar and line graphs
comparing and contrasting information

	
	130
	753–59
	547–52
	216
	
	Anglo
chiao-tzus
coolie
executioner
tolerated
internment camp
tenacity
escorting
reeled
furlough
marauding
comparative
guerrilla units
	1b Repentance and faith
2b Servanthood
2c Faithfulness
2e Work
5a Love
5c Evangelism and missions
6a Bible study
6b Prayer
7d Contentment
	demonstrating an appreciation for foreign missions
relating story content to biblical truth: true life is found in serving Christ
demonstrating an understanding of historical events in China during World War II
identifying and evaluating character responses and attitudes
	Vocabulary:
matching words and definitions

	Skill Lesson:
Periodical Literature
	131
	760–66
	553–57
	217–18
	
	
	
	recalling facts and details
interpreting information
	Study skills:
recognizing the purpose of using periodical literature
recognizing the purpose of the Readers’ Guide to Periodical Literature
demonstrating an understanding of how to use the Readers’ Guide to Periodical Literature
scanning to locate specific details in an article
using a periodical guide entry

	Laura Bridgman
A biography
by John A. Matzko
	132
	767–73
	558–62
	219–20
	
	epidemic
raptly
defied
bust
succession
torrent
exhibition
obstacle
badgered
	1b Repentance and faith
3c Emotional control
6a Bible study
7c Praise
E. Christ as Sacrifice
	demonstrating an appreciation for individuals with disabilities
relating story content to biblical truths: the Bible is God’s Word; man is sinful; man needs to repent of sin and turn to Christ
identifying change in a character
interpreting idioms
	Literature:
identifying simile
Study skills:
locating and paraphrasing Bible verses
Vocabulary:
determining word usage from context

	Literature Lesson:
Moral Tone
An article
by Morgan Reed Persun
	133
	774–77
	563–65
	
	
	
	
	
	Literature:
recognizing how an author’s personal beliefs affect his writing
identifying God’s Word as the standard by which one judges the appropriateness of literature
Study skills:
skimming to get the general idea of an article

	
	134
	778–80
	
	221–24
	
	
	
	
	Literature:
identifying elements of fiction: characterization, setting, plot, devices of style, and theme
selecting the better plan for the ending of a short story
Composition:
writing the beginning of a short story
writing a plan for the ending of a short story


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

	The Three Mosquiteers
Fanciful fiction
by Timothy N. Davis
	135
	781–88
	566–72
	225–26
	
	pomp and circumstance 
ascertain
culminated
harried
assassination
gorged
ensued
deviation
incriminating
grotesque
objective
	8a Faith in God’s promises
	interpreting meaning from context
identifying character traits
recalling facts and details
	Literature:
identifying puns
describing mood and symbolism in a story
Vocabulary:
matching words and definitions

	
	136
	789–93
	573–77
	227–28
	4—Syllables and Swords
6—More Syllables and Swords
	trajectory
merits
insinuation
conceived
undaunted
gullet
abyss
vigil
instinctively
	4a Sowing and reaping
6e Forgiveness
	identifying with a character
making judgments about characters’ motives and decisions
sequencing events
	Oral reading:
reading orally to convey a character’s motive
Literature:
identifying similes
identifying cliffhangers
determining mood
Vocabulary:
classifying words
Structural analysis:
applying syllable division rules 1–4: VC/CV pattern, compound words, words ending with a consonant + le, and words with affixes

	
	137
	794–99
	578–83
	229–30
	
	haven
predator
apprehend
bedlam
elusive
vengeance
wench
irate
yoke
	
	recalling facts and details
matching characters and dialogue
	Literature:
identifying cliffhangers
identifying puns
identifying similes and metaphors
Study skills:
using the main topics and subtopics of an encyclopedia article

	
	138
	800–803
	584–86
	231–32
	
	reception
herald
apparition
discreetly
	
	evaluating a character’s response
making judgments about characters’ motives and decisions
	Literature:
determining the type of denouement in the story
interpreting irony in the story
identifying foreshadowing
recognizing suspense as an element of plot
recognizing cliffhanger as a type of suspense
identifying cliffhangers
Vocabulary:
determining word usage from context sentences

	It Must Not Fail!
A biography of Abbie Burgess
by Gloria Repp
	139
	804–8
	587–89
	233–34
	
	scudding
invalid
reefs
doggedly
dismal
dwindled
rationed
	2c Responsibility
2d Goal setting
2e Diligence
2e Work
	developing a sense of history
recognizing character traits of hard work and responsibility
identifying problems and solutions
	Literature:
identifying the genre nonfiction (biography)
identifying personification
Vocabulary:
matching words and definitions
Study skills:
outlining information

	Sons of a Mighty Father
Christian fiction
by Jeri Massi
	140
	809–18
	590–98
	235–36
	
	mortar
overwrought
catacombs
denouncing
quarrier
marathon
martyr
Ave
patriarchs
pugilist
gladiator
dissuade
treason
interrogation
	3c Emotional control
5a Love
5b Giving
5c Evangelism and missions
6b Prayer
6c Spirit-filled
6e Forgiveness
7b Exaltation of Christ
8a Faith in God’s promises
8d Courage
	relating story content to biblical truth: we can trust God in times of trial
demonstrating an understanding of historical events concerning the persecution of the early Church in Rome
identifying characters
	Literature:
identifying how setting affects mood
Study skills:
following directions in a maze
Vocabulary:
identifying word meaning from context

	
	141
	819–29
	599–608
	237–38
	
	forbears
impostor
foliage
rue
custody
girth
prefecture
rabble
treachery 
tenements
cowled
bulwark
Mars
Mercury
	3b Mind
4b Purity
5a Love
5c Evangelism and missions
6e Forgiveness
8d Courage
D. Identified in Christ
G. Christ as Friend
H. God as Father
	relating story content to biblical truth: God gives strength when we are weak; our thoughts affect our attitudes; we forgive others because Christ forgave us
evaluating characters’ attitudes
discerning change in characters
interpreting the story title
relating story content to biblical truth
matching characters and dialogue
sequencing events
	Literature:
describing the denouement
Study skills:
locating verses in the Bible
Vocabulary:
matching words and definitions


