

Episode	Sounds and Words Taught	Skills Addressed
1	/s/, /ee/, <i>see</i>	segmenting, blending, decoding
2	/v/, /n/, /an/	segmenting
3	Vee, San, van	blending, decoding
4	the	decoding, word reading
5	review of learned elements	decoding, word reading, story reading, reading comprehension
6	/c/, /l/, /cl/	segmenting
7	can, Lee	segmenting, blending, capitalization, decoding, word reading
8	/sl/, /sn/, /fr/, /f/, /r/, /fl/, /cr/	segmenting
9	Fran, feels	segmenting, blending, decoding, capitalization, word reading
10	fan, ran	blending, decoding, word reading, sound-production firming
11	review of learned elements	blending, decoding, sentence reading, story reading, reading comprehension
12	I, and (as word), out (as word)	word reading, sentence reading, reading comprehension
13	/sp/, /pl/, /ip/, /p/, /pr/	segmenting
14	/and/ (as sound), flips, sand, sleeps, Pip	blending, decoding, capitalization, word reading
15	review of learned elements	blending, word reading
16	plan, reef, feel, Clee	capitalization, decoding, word reading
17	review of learned elements	blending, decoding, word reading
18	review of learned elements	blending, decoding, sentence reading, story reading, reading comprehension
19	/sh/, /ish/	segmenting, sound-production firming
20	/out/ (as sound)	segmenting, blending, decoding
21	shouts, fish	decoding, word reading, segmenting
22	sheep, ship	blending, decoding, word reading
23	review of learned elements	segmenting, blending, decoding, punctuation, sentence reading, story reading, reading comprehension
24	/h/, old (as word), is, his	segmenting, word reading
25	/old/ (as sound), folds, hand, cold	blending, decoding, word reading
26	hands, Scout	sound production firming, blending, decoding, word reading, capitalization, sentence reading, reading comprehension
27	/sw/, /w/, /ing/	segmenting
28	wings, swing	blending, decoding, word reading
29	fling, holds	blending, decoding, word reading, sentence reading, reading comprehension

Episode	Sounds and Words Taught	Skills Addressed
30	peel, wing	word reading, punctuation, story reading, reading comprehension
31	/er/, /t/, /tr/, /st/	segmenting
32	her, plant, sweet	blending, decoding, word reading
33	Trish, sweep	capitalization, blending, decoding, word reading
34	standing	sound-production firming, blending, decoding, word reading, nonsense-word decoding, sentence reading, reading comprehension
35	could, would, should	sound-production firming, word reading, blending, decoding, nonsense-word decoding
36	review of learned elements	word reading
37	tree, sting, feet	blending, decoding, word reading
38	wish, sing	sound-production firming, blending, decoding, word reading, nonsense-word decoding
39	told	sound-production firming, blending, decoding, word reading, sentence reading, reading comprehension
40	hold, she, he	word reading, story reading, reading comprehension
41	/ike/, /ake/, like, lake	sound production firming, discrimination practice, sounding out
42	/k/, flake, hike	discrimination practice and fluency, sounding out, sound- production firming, word-production firming, comprehension (sentence building)
43	Swish, pan, cakes, pancakes, likes, take	sound-production firming, sounding out, discrimination fluency, word-production firming, story reading, reading comprehension
44	/m/, /b/, /bl/, /d/	discrimination practice, sound-production firming, discrimination fluency
45	/br/, /dr/, bringing, seek, needs, makes, bake, dish, Mike	sound-production firming, discrimination practice, sounding out, discrimination fluency
46	slips, Blake, a, some, blank, drank, flipper	word-production firming, sounding out, capitalization, discrimination fluency
47	brings, takes	discrimination fluency, word-production firming, sentence building, story reading, reading comprehension
48	/g/, /um/, /oo/ (both as in soon and as in good), wood, soon, good, tool, noon, took, food, foot	word-production firming, sounding out
49	/z/, /or/, work, cooking, spoon, for, zoom, sank,	sound-production firming, discrimination fluency, sounding out
50	come, are, in, book, looks	discrimination fluency, word-production firming, sentence building, story reading, reading comprehension
51	said, wants, on, sang, long	nonsense-word decoding, discrimination fluency, word-production firming, sounding out, sentence fluency

Episode	Sounds and Words Taught	Skills Addressed
52	/j/, /im/, Tim, look, jumps, jump, moon, too, soon	sound-production firming, discrimination fluency, sounding out, word-production firming, story reading, reading comprehension
53	/in/ (as sound), one, two, you, word, drink, about	discrimination fluency, word-production firming, sounding out, sentence fluency, comprehension (fill-in-the-blank), sentence building, vocabulary building
54	/ill/, /ay/, /thr/, /th/	sound-production firming, discrimination fluency
55	/gr/, playing, thump, play, may, three, Jill, grand	capitalization, sounding out, word-production firming, story reading, reading comprehension
56	review of learned elements	sentence fluency, comprehension (fill-in-the-blank), sentence building
57	/at/, /ide/, /id/, /ate/, sick, hides, more, plate, lid, hat, please	discrimination practice, sound-production firming, sounding out, vocabulary building
58	hide, hid	word-production firming, story reading, reading comprehension, sentence building
59	have, rid, we, ride, Dipper, Spike, skate, has, sat	sounding out, vocabulary building, word production firming, capitalization, story reading, sentence fluency, reading comprehension, sentence building
60	/ig/, /ox/, /ot/, /it/, big, fit, got, not, little, box, sit, sink, sitting	sound-production firming, sounding out, word production firming, story reading, reading comprehension
61	hoop, spin, think, to, Jingles, do, hot, no, fox, go, pig	sounding out, vocabulary building, word-production firming, sentence building, capitalization, story reading, sentence fluency, reading comprehension
62	/ut/, thank, supper, did, must, but, cups, okay, up, us	sound-production firming, sounding out, word-production firming, comprehension (fill-in-the-blank), vocabulary building, story reading, reading comprehension
63	/str/, Strummer, that, digging, there, seen, where, dust, here, butter, guitar	sounding out, vocabulary building, word-production firming, story reading, sentence fluency, reading comprehension
64	/en/, /ed/, /el/, /et/, better, went, again, talking, help, pouted	comprehension (fill-in-the-blank), sound-production firming, sounding out, word-production firming, sentence building, vocabulary building
65	/ad/, shell, tied, wanted, problem, looked, felt, sad	word-production firming, story reading, reading comprehension, vocabulary building
66	triangle, drums, band, played, what, horn, who, me, with	nonsense-word decoding, vocabulary building, word-production firming, story reading, sentence fluency, reading comprehension
67	/ime/, /ar/, /ir/, live, first, does, far, time, Gus, give	sound-production firming, discrimination practice, sounding out, word-production firming, vocabulary building
68	/spr/, cookie, ice, bus, bird, get, card, Sprout, dime, going, star	sounding out, word-production firming, story reading, reading comprehension, vocabulary building
69	/as/, cannot, fly, because, so, they, say, asked, swim, fins, my, why	comprehension (fill-in-the-blank), vocabulary building, word- production firming, story reading, sentence fluency, reading comprehension

Episode	Sounds and Words Taught	Skills Addressed
70	/ow/ (both as in <i>snow</i> and as in how), down, cow, glow, crow, brown, how, blow, snow	word-production firming, sounding out, sentence building
71	/ug/, /igh/, /all/ (as a sound), /wh/, falls, tall, high, wow, low, might, when, hard, Bug	sound-production firming, sounding out, word-production firming, story reading, reading comprehension
72	/em/, /est/, were, throw, balls, away, biggest, sky, four, was, than, home, small, throwing, from, them, saw, bigger	vocabulary building, word-production firming, sentence building, story reading, sentence fluency, reading comprehension
73	/ame/, /y/, /ch/, /ea/, orange, read, rainbow, name, each, blue, town, yellow, color	nonsense-word decoding, sound-production firming, sounding out, comprehension (fill-in-the-blank), sentence building, vocabulary building
74	/am/, /ix/, eat, years, cheese, game, am, six, story	sentence building, word-production firming, capitalization, story reading, reading comprehension
75	/ife/, /es/, /un/, catch, life, planet, very, yes, Mars, be, fourth, us, sun, of, most, night	sounding out, vocabulary building, word-production firming, story reading, sentence fluency, reading comprehension
76	/uck/, /qu/, /ack/, /ick/, lucky, pick, tricks, jack, tell, quack, quick, let, duck, back	discrimination practice, sound-production firming, sounding out, word-production firming, capitalization, story reading, reading comprehension
77	/ine/, /og/, /kn/, /ex/, friend, who's, magnifying glass, Zog's, Diner, Dipper's, dogs, know, hello, next, today, line, beans	sound-production firming, sounding out, word-production firming, story reading, reading comprehension, vocabulary building
78	/ind/, /ock/, put, water, knock, start, dirt, find, grow, mine, green, seed, other, flower, kind, watered, pot	sounding out, vocabulary building, word-production firming, story reading, sentence fluency, reading comprehension
79	/ou/, /ire/, /ace/, /ew/, /ai/, leaf, leaves, wet, space, wonder, rain, worm, ground, seven, weather, la la la, tired, five, buildings, much, count, whew, lot, new, Bernadette	sound-production firming, sounding out, word-production firming, capitalization, story reading, reading comprehension, vocabulary building
80	putting, that's, aren't, jungle, job, almost, hasn't, friends, possibly, use, become, she's, words, probably, people, reader, I'd, cards, tunes, their, worked, I'm, sea, isn't, write, learned, important, I'll, we're, terrific	contractions, sounding out, sentence building, vocabulary building, word-production firming, story reading
81	/dge/, /oa/, /ur/, /y/ (as in cry and every), /ed/ (as in wanted, wondered, and soaked), curled, bridge, edge, floating, cry, my, every, only	discrimination fluency, sound-production firming, word-production firming, sounding out, story reading, sentence fluency, reading comprehension

Sounds and Words Taught	Skills Addressed
/c/ (as in city), /ie/ (both as in pie and as in shield), coast, city, office, dance, pie, tie, shield, piece, families, fields, plains, sod	word-production firming, sounding out, story reading, sentence fluency, reading comprehension, vocabulary building
/ph/, /ice/, /ea/ (as in <i>head</i>), /ble/, /gle/, /ple/, <i>ready, really,</i> <i>instead, head, nice, dolphins,</i> <i>meadows, table, gophers</i>	discrimination fluency, sound-production firming, word-production firming, sounding out, story reading, sentence fluency, reading comprehension
air, this, many, toe, shoe, does, goes, canoe, kayak	discrimination practice, word-production firming, story reading, sentence fluency, reading comprehension, vocabulary building
/ture/, /sure/, /ui/ (as in juice), fruit, nature's, juice, treasure	discrimination practice, discrimination fluency, sound-production firming, sounding out, story reading, sentence fluency, reading comprehension
/oi/, soil, choice, enough, tough, rough, laugh	discrimination fluency, sound-production firming, word-production firming, sounding out, story reading, sentence fluency, reading comprehension
/aw/, /tch/, straw, squawk, pitch, catch	discrimination fluency, sound-production firming, sounding out, story reading, sentence fluency, reading comprehension
/re/, /tion/, caution, resolve, resolution, rewrite, attention	discrimination fluency, sound-production firming, word-production firming, sounding out, story reading, sentence fluency, reading comprehension, vocabulary building
done, none, gone, into	word-production firming, story reading, sentence fluency, reading comprehension
/g/ (as in <i>giant</i>), /cle/, /tle/, /dle/, <i>age, change, glacier, giant,</i> <i>gently, energy</i>	discrimination fluency, sound-production firming, word-production firming, sounding out, story reading, sentence fluency, reading comprehension
/oy/, enjoy, soybeans, hoeing, hoe	discrimination fluency, sound-production firming, word-production firming, sounding out, story reading, sentence fluency, reading comprehension, vocabulary building
/one/, phone, cone, zone, cycle, gentle, typhoon, hurricane	word-production firming, sounding out, story reading, sentence fluency, reading comprehension, vocabulary building
/wr/, /kle/, /ave/, wrapping, wrinkle, gave	discrimination fluency, sound-production firming, sounding out, story reading, sentence fluency, reading comprehension
carry, buy, supply, replace, repair	discrimination fluency, word-production firming, story reading, sentence fluency, reading comprehension, vocabulary building
/une/, /ute/, tune, flute, dunes, pollute	discrimination fluency, sound-production firming, sounding out, story reading, sentence fluency, reading comprehension
review of learned elements	word-production firming, story reading, sentence fluency, reading comprehension
these, those	discrimination practice, word-production firming, story reading, sentence fluency, reading comprehension
	/c/ (as in city), /ie/ (both as in pie and as in shield), coast, city, office, dance, pie, tie, shield, piece, families, fields, plains, sod /ph/, /ice/, /ea/ (as in head), /ble/, /gle/, /ple/, ready, really, instead, head, nice, dolphins, meadows, table, gophers air, this, many, toe, shoe, does, goes, canoe, kayak /ture/, /sure/, /ui/ (as in juice), fruit, nature's, juice, treasure /oi/, soil, choice, enough, tough, rough, laugh /aw/, /tch/, straw, squawk, pitch, catch /re/, /tion/, caution, resolve, resolution, rewrite, attention done, none, gone, into /g/ (as in giant), /cle/, /tle/, /dle/, age, change, glacier, giant, gently, energy /oy/, enjoy, soybeans, hoeing, hoe /one/, phone, cone, zone, cycle, gentle, typhoon, hurricane /wr/, /kle/, /ave/, wrapping, wrinkle, gave carry, buy, supply, replace, repair /une/, /ute/, tune, flute, dunes, pollute review of learned elements

Episode	Sounds and Words Taught	Skills Addressed
98	/zle/, twinkle, dazzles, puzzles, sphere, atmosphere, angle, reflect, crystal	discrimination fluency, sound-production firming, sounding out, story reading, sentence fluency, reading comprehension, vocabulary building
99	/sion/, mission, permission, garbage, simple, triple	discrimination fluency, sound-production firming, word-production firming, sounding out, story reading, sentence fluency, reading comprehension
100	/ode/, code, behave, shiny, geode, hollow, expert, equipment	discrimination fluency, sound-production firming, sounding out, story reading, sentence fluency, reading comprehension, vocabulary building

Reading Comprehension

Episode	Vocabulary Taught	Skills Addressed
1	who, what, when, where, why, how	question words, strategy to answer factual questions, finding evidence in text
2		strategy to answer inferential questions, finding evidence in text
3		discriminating between factual and inferential questions
4		finding the theme of a sentence
5	mostly about	strategy for finding the main idea of a passage
6		strategy for deriving the meaning of a word from context
7		answering factual, inferential, main idea, and derived-meaning questions from different passages
8		discriminating among factual, inferential, main idea, and derived-meaning questions
9		answering factual, inferential, main idea, and derived-meaning questions from longer passages
10		answering factual, inferential, main idea, and derived-meaning questions from longer passages
11	distant, uncertain, excited, curious	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
12	either, above, below, different	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
13	believe, beautiful, enough, frightened	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
14	friendly, together, middle, behind	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
15	achieve, communicate, method, braille	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning
16	papyrus, ancient, scroll, repeated	working with tables of contents, explicit vocabulary learning
17		answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages
18	supposed to, muttered, boulders, admitted	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
19	mystery, direction, treasure, lonely	working with maps and directions
20		working with maps and directions in the context of a narrative passage
21	respect, reminds, explained, continued	working with a map scale to determine distances in a map

Reading Comprehension

Episode	Vocabulary Taught	Skills Addressed
22		answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; working with maps in the context of a passage
23	visible, prism, angle, spectrum	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning
24	measure, inch, equivalent, yard	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning; working with a ruler to compare different lengths
25	ounce, precise, standard, balance scale	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning; working with a balance scale to compare different weights
26	surround, volunteer, neighborhood, belong	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
27	interrupt, prepare, section, puzzled	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
28	protect, combined, background, mural	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
29	foreground, separate, suggested, contributed	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
30	creatures, social, transportation, domesticated	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning
31	summary, public, council, department	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
32		working with cluster diagrams; answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages
33	chamber, diagram, government, received	answering factual, inferential, main idea, derived meaning, and diagrambased questions from longer narrative passages; explicit vocabulary learning
34		working with hierarchical diagrams; answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages
35	preparation, noticed, extra, event	answering factual, inferential, main idea, derived meaning, and diagrambased questions from longer narrative passages; explicit vocabulary learning
36		working with sequence diagrams; answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages
37	complete, represent, vehicle, wisdom	answering factual, inferential, main idea, derived meaning, and diagram- based questions from longer narrative passages; explicit vocabulary learning
38		working with Venn diagrams; answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages
39	legislative, executive, judicial, federal	answering factual, inferential, main idea, derived-meaning, and diagram- based questions from longer informational passages; explicit vocabulary learning

Reading Comprehension

Episode	Vocabulary Taught	Skills Addressed
40	museum, exhibit, disappointed, guide	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
41	illustration, poster, presents, cross section	working with informational posters and cross-section diagrams; explicit vocabulary learning
42	habitat, defend, coastal, decompose	answering factual, inferential, main idea, and derived-meaning questions from poems; explicit vocabulary learning
43	environment, natural, cycle, hurricane	answering diagram-based questions from longer informational passages; explicit vocabulary learning
44		answering complex inferential questions; answering factual, main idea, and derived-meaning questions from longer narrative passages; answering questions without immediate feedback and correcting answers after delayed feedback
45		answering complex inferential questions; answering factual, main idea, derived meaning, and diagram-based questions from longer informational passages; answering questions without immediate feedback and correcting answers after delayed feedback
46		answering complex inferential questions; answering factual, main idea, derived meaning, and diagram-based questions from longer narrative passages; answering questions without immediate feedback and correcting answers after delayed feedback
47	solar, system, orbit, satellite	answering complex inferential questions; answering factual, main idea, derived meaning, and diagram-based questions from longer informational passages; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning
48	journal, supply, decided, accurate	answering complex inferential questions; answering factual, main idea, derived meaning, and diagram-based questions from longer narrative passages; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning
49	journey, wits, gentle, depend	answering complex inferential questions; answering factual, main idea, and derived-meaning questions from poems; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning
50	major, vast, impressive, exists	answering complex inferential questions; answering factual, main idea, derived meaning, and diagram-based questions from longer informational passages; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning

Advanced Reading Comprehension

Episode	Vocabulary Taught	Skills Addressed
1	who, what, when, where, why, how	question words, strategy to answer factual questions, finding evidence in text
2		strategy to answer inferential questions, finding evidence in text
3	ability, express, satisfies, reflect, exploration, emerged, impressed, discovered	answering factual and inferential questions from longer informational passages; explicit vocabulary learning
4		finding the theme of a sentence, strategy for finding the main idea of a passage
5		strategy for finding the main idea of a passage
6		strategy for deriving the meaning of a word from context
7		answering main idea and derived meaning questions from longer informational passages
8		discriminating among factual, inferential, main idea, and derived-meaning questions
9	weary, ingredient, preserve, fortunate	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
10	migrate, territory, extraordinary, navigate	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning
11	cause, effect, agreeable, curious	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning
12	mission, threatened, observed, confused	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning
13	vast, extremely, released, recover	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning
14	dictionary	working with a dictionary
15	frequently, explanation, terrifying, plunged	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning
16	prefix, root word, pre-, post-, anti-, mis-	working with prefixes and root words; answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning (prefixes)
17	tele-, over-, under-, de-	answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning (prefixes)
18	thesaurus, synonym	working with a thesaurus and synonyms
19	formal, gesture, proceed, tread	working with dictionary and thesaurus entries to answer questions from a passage; explicit vocabulary learning

Advanced Reading Comprehension

Episode	Vocabulary Taught	Skills Addressed
20	idiom, a fish out of water, in the same boat, rock the boat, a little birdie told me	answering factual, inferential, main idea, and derived-meaning questions from longer narrative passages; explicit vocabulary learning (idioms)
21	fact, opinion	distinguishing between facts and opinions
22	disaster, urgent, permanent, solution	answering questions about facts and opinions from an informational passage; answering factual, inferential, main idea, and derived-meaning questions from longer informational passages; explicit vocabulary learning
23	contrary, extract, valuable, process	distinguishing between facts and opinions; answering questions about facts and opinions from an informational passage; explicit vocabulary learning
24	folktale, encourage, furious, support, moral	understanding folktales; answering questions from a folktale; explicit vocabulary learning
25	drama, enthusiastic, character, setting, disappointment	understanding dramas; answering questions from a drama; explicit vocabulary learning
26	poem, verse, rhyme, simile, stanza	understanding poems; answering questions from a poem; explicit vocabulary learning
27	glimpse, grief, occasion, mischief	understanding poems; answering questions from a poem; explicit vocabulary learning
28	advertisement, effective, increase, convenient, represents	understanding advertisements; answering questions from an advertisement; explicit vocabulary learning
29	persuasive essay, conclusion, possess, purchased, develop	understanding persuasive essays; answering questions from a persuasive essay; explicit vocabulary learning
30	apply, briefly, involve, inspire	understanding instructional text; answering questions from an instructional text; explicit vocabulary learning
31	support, compare, describe	comparing and contrasting texts
32	descend, generation, produce, source	comparing and contrasting a narrative and an informational passage; answering questions about characters and facts and opinions; explicit vocabulary learning
33	wisdom, massive, scarce, launched	comparing and contrasting a folktale and an informational passage; answering questions about characters; explicit vocabulary learning
34	inquire, reveal, consume, diverse	comparing and contrasting a poem and an informational passage; answering questions about facts and opinions; explicit vocabulary learning
35	prompt, independent, deserves, original	comparing and contrasting an informational passage and a persuasive essay; answering questions about facts and opinions; explicit vocabulary learning
36	abroad, tradition, abandoning, official	comparing and contrasting an informational passage and an advertisement; answering questions about author's purpose; explicit vocabulary learning

Advanced Reading Comprehension

Episode	Vocabulary Taught	Skills Addressed
37	volunteer, seize, hesitates, publish	comparing and contrasting a drama and a narrative passage; answering questions about characters, facts and opinions, and author's purpose; explicit vocabulary learning
38	budge, requested, thoroughly, switch	comparing and contrasting a poem and a narrative passage; answering questions about characters, setting, facts and opinions, and author's purpose; explicit vocabulary learning
39	suspicious, frantic, quarrel, innocent	comparing and contrasting two folktales; answering questions about characters; explicit vocabulary learning
40	fascinate, wrecked, neglected, loyal	comparing and contrasting two informational passages; answering questions about fact and opinion and cause and effect; explicit vocabulary learning
41		reading and answering questions about labeled illustrations; reading and answering questions about family trees; answering questions from an informational passage that includes an illustration
42	adapted, protect, manufacture, union	answering questions from an informational passage that includes an illustration; explicit vocabulary learning
43	pounces, wring, resemble, function	finding supporting details; answering questions from an informational passage and finding details from the text that support the answer; explicit vocabulary learning
44	staggered, entertain, capable, contributed	finding supporting details; answering questions from a persuasive essay and finding details from the text that support the answer; explicit vocabulary learning
45	encountered, demonstrate, exhibiting, various	finding supporting details; answering questions from an informational passage and finding details from the text that support the answer; explicit vocabulary learning
46	tackle, relation, triumph, shatter	comparing an informational passage and a persuasive essay; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning
47	competing, region, route, meanwhile	answering questions from an informational passage that includes an illustration; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning
48	consequences, identified, devoured, structures	comparing a narrative and an informational passage; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning
49	participate, acquire, monitor, conflict	comparing a persuasive essay and an advertisement that include illustrations; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning
50	exposed to, challenge, contact, option	comparing a narrative and informational passage; answering questions without immediate feedback and correcting answers after delayed feedback; explicit vocabulary learning