

California State University, San Bernardino

CSUSB ScholarWorks

Theses Digitization Project

John M. Pfau Library

1976

A reading program in a sixth grade class-room based on modified self-selection of paperback books using Cloze procedure to test comprehension

Martha J. Shaw

Follow this and additional works at: <https://scholarworks.lib.csusb.edu/etd-project>

Part of the [Curriculum and Instruction Commons](#), [Reading and Language Commons](#), and the [Secondary Education and Teaching Commons](#)

Recommended Citation

Shaw, Martha J., "A reading program in a sixth grade class-room based on modified self-selection of paperback books using Cloze procedure to test comprehension" (1976). *Theses Digitization Project*. 9. <https://scholarworks.lib.csusb.edu/etd-project/9>

This Project is brought to you for free and open access by the John M. Pfau Library at CSUSB ScholarWorks. It has been accepted for inclusion in Theses Digitization Project by an authorized administrator of CSUSB ScholarWorks. For more information, please contact scholarworks@csusb.edu.

California State College
San Bernardino

A READING PROGRAM IN A SIXTH GRADE CLASSROOM BASED
ON MODIFIED SELF-SELECTION OF PAPERBACK BOOKS
USING CLOZE PROCEDURE TO TEST COMPREHENSION

A Project Submitted to
The Faculty of the School of Education
In Partial Fulfillment of the Requirements of the Degree of
Master of Arts
In

Education: Elementary Option

By

Martha J. Shaw, M.A.

San Bernardino, California

1976

APPROVED BY:

Advisor

Committee Member

TABLE OF CONTENTS

PAPERBACK BOOK HISTORY	1
PAPERBACK BOOK RESEARCH	6
WHY PAPERBACK BOOKS?	15
PAPERBACK BOOK AVAILABILITY	18
USING PAPERBACK BOOKS	21
PAPERBACK BOOK SUMMARY	23
DEFINITION OF CLOZE PROCEDURE	24
CLOZE PROCEDURE RESEARCH	27
WHY CLOZE TESTS FOR COMPREHENSION?	34
PAPERBACK READING PROCEDURE	37
SUPPLEMENTAL READING PROGRAM	40
PAPERBACK BOOK SOURCE	42
FORMATION OF CLOZE TESTS	43
SELECTED PAPERBACK TITLES	46
LETTER CODING OF CLOZE TESTS	52
CLOZE TEST TITLES AND THEIR CODES	53
PREPARED CLOZE TESTS	55
CLOZE TEST ANSWER KEYS	99
CLASSROOM CHART	112
RECORD KEEPING SAMPLES	113
.	
APPENDIX	118
SELECTED BIBLIOGRAPHY	122

PAPERBACK BOOK HISTORY

Paperbound books have a long and varied history. The first ones were small, unbound, often unstitched booklets sold in England by itinerant peddlers, or chapmen, in the seventeenth and eighteenth centuries. These were popularly called chapbooks, or penny histories, since they often sold for a penny each. Most chapbooks were about 5 1/2 by 3 1/2 inches and contained from four to twenty-four pages. These chapbooks were not intended for children, but many of the adventure stories appealed to them.¹

In 1744, John Newbery, a writer and publisher, presented, along with Dr. James Fever Powders, the following title:

A LITTLE PRETTY
POCKET-BOOK
Intended for the
Instruction and Amusement
of
Little Master Tommy,
and
Pretty Miss Polly.
With Two Letters from
Jack the Giant-Killer;
As also
A Ball and a Pincushion;
The Use of which will infallibly make Tommy
a good Boy and Polly a good Girl.
To which is added,

¹Encyclopedia Americana, 1973 ed., s.v. "Literature for Children," by Nancy Larrick.

A Little Song-Book,
Being
A New Attempt to teach Children
the Use of the English Alphabet,
by way of Diversion.¹

It was a small book, 2 1/2 by 3 3/4 inches, bound in gilt and flowered paper. It included rhyming fables, letters from Jack the Giant-Killer, and 163 rules for children's behavior.

The Pocket-Book was so successful that Newbery published numerous children's titles, many of them old chapbook favorites.²

The nineteenth century found five-cent weeklies very popular. These books taught the virtues by means of heroes such as Fred Fearnot, the Liberty Boys, Jack Lightfoot, and Frank Merriwell. These five-cent weeklies were followed by the dime novel adventure stories, complete with stereotype hero and outlaw.³

In 1860, Erasmus Beagle in New York began publishing dime novels. During the next five years, he sold more than four million copies. His best-seller, Seth Jones, a story of the New York wilderness of 1785, sold more than half a million copies by 1865.⁴

¹May Hill Arbuthnot, Children and Books, (Chicago: Scott, Foresman and Company, 1957), p. 44.

²Encyclopedia Americana, 1973 ed., s.v. "Literature for Children," by Nancy Larrick.

³Marta U. Gordon, "Ten in a Tote Bag," English Journal 57 (September 1968):837.

⁴C. Taylor Whittier, "Paperbacks Extend Reading Opportunities," in Paperbacks in Education, ed: Vivienne Anderson (New York: Teachers College Press, 1966), p. 30.

In 1939, the modern paperback book was introduced by Pocket Books, Inc. with ten titles. Red Arrow Books and Penguin Books opened offices in the same year.¹

There were seventeen publishers of paperback books in 1957. This number grew to about fifty by 1962.² Industry surveys show sales of paperback books to the educational market had increased from about 22,000,000 units annually in 1961, to about 42,000,000 in 1964. In 1964 the sales of paperback books to educational buyers was estimated to be about thirteen percent of the total sales.³

The 1965 Paperbound Books in Print listed 35,500 titles.⁴ Included were 159 different dictionaries, 15 encyclopedias, 35 atlases, 4 thesauri, and 25 books directly concerned with teaching reading skills and efficient reading.⁵

The second largest selling paperback book in the history of the modern paperback industry is the Webster Pocket Dictionary, with 14,000,000 copies sold as of 1966.⁶

¹William D. Litzinger, "Paperback Usage in Schools," The Clearing House 38 (April 1964):474.

²Ibid., pp. 474-75.

³Oscar Dystel, "Trends in Paperback Books," in Paperbacks in Education, ed: Vivienne Anderson (New York: Teachers College Press, 1966), p. 79.

⁴William D. Boutwell, "When the Paperback Goes to School," in Paperbacks in Education, ed: Vivienne Anderson (New York: Teachers College Press, 1966), p. 73.

⁵David A. Sohn, "The Use of Paperbacks for Improving Reading," Conference on Reading (Chicago: University of Chicago Press, 1965), p. 92.

⁶Whittier, "Paperbacks Extend Reading Opportunities," p. 34.

The paperback publishers are also supplying reading lists, desk-top reference libraries, and total packages of thematic units, genre units, and topical units.¹ However, the greatest gains are in the field of paperbacks for the elementary school. Until recently, most books were for junior high school and above. Recently many more titles for elementary children have been made available, ranging from original titles to reprints of successful hardbound books.²

In 1966, Margaret McNamara, wife of then Secretary of Defense Robert S. McNamara, initiated the "Reading is Fun-damental" program in Washington, D.C. schools. She obtained a Ford Foundation grant for a pilot program for distributing quality paperbacks to sixty-one Washington schools where family income averaged under \$5,000. The purpose of the program is to provide free and inexpensive paperback books to children who come from nonreading homes in order to motivate the children to read. The enjoyment of books is stressed and children are responsible for choosing their own books. The choices may range from Charlie Brown comics, through adventure stories, career books, and ethnic-hero tales to children's classics.

As of 1973, Reading is Fun-damental was operating in 126 cities and towns, in 43 states, with 87 more beginning

¹Sohn, "The Use of Paperbacks for Improving Reading," p. 92.

²"Paperback Books: Their Role in the Schools Today," School Management 11 (September 1967):105.

the program. It had given away four million books to more than 800,000 children.

A poll taken by the Reading is Fun-damental program in Houston found 92 percent of the parents said their children's home reading had increased; more than two-thirds said they had bought more books for their children; and one-half the children interviewed said they had bought other books.¹

¹James Daniel, "The Fun-damental Approach to Reading," American Education 9 (August 1973):23-26.

PAPERBACK BOOK RESEARCH

A study by the New Jersey State Department of Education was reported by Max Bogart at the Conference on Paperbacks in Education in 1966. This was an analysis of the effect of paperback books upon the English language arts curriculum in elementary and secondary schools of New Jersey. Seven questions were investigated:

1. At which grade levels have paperback books affected curriculum?
2. How early in the elementary school may paperbacks be used extensively?
3. To what extent are available paperback books adequate as compared with basal readers and early reading textbooks?
4. What proportionate use is made of paperbacks as classroom textbooks, as supplementary assignments, and as library reading?
5. How effective are paperback books in the development of reading habits and skills?
6. Where paperback books are used, what changes are evident in learning and in teacher and student attitudes?
7. How durable are paperback books?

Forty-five publishers distributed over forty thousand books to the fifty participating schools without charge, with

the schools making title and edition selections. The schools were selected as a representative cross-section of school size, socio-economic level, and community type and size, with a minimum of one school from each of the twenty-one counties in the state. There was also representation of all grade levels--one through twelve--and of various types of programs. The final criterion of selection was the willingness of the teachers and administrators to participate. A total of 8,377 students were involved in the study.

A majority of students, about 58 percent, indicated their general interest in reading was greater than ever before; about 68 percent believed all their schoolwork had improved; about 46 percent found schoolwork more challenging in all subjects; and about 69 percent thought schoolwork was now more interesting.

The study found that reluctant readers are not quite so reluctant when books are available for their particular levels of interest. The books were exceedingly challenging for the academically talented and the gifted students.

Students in all grade levels reported that they were attracted to the paperback books because of the variety of subject matter, the convenient size, and the colorful, artistic covers. They also liked the factor of self-selection of books.

More than 82 percent of the teachers involved reported changing their ideas regarding approaches to reading. Many stated they now favored a thematic unit approach.

Over 85 percent reported a change in their teaching methods and 75 percent reported a planned change in curriculum with emphasis on more individualized reading, and the initiation, continuation, or expansion of classroom libraries. The reasons given for these changes were the greater variety and flexibility offered by paperback books, the modification in both student and teacher attitude toward reading, and the cost factor.

There were negative aspects reported as well. The most outstanding negative aspect noted was the unfamiliarity of many teachers with paperback editions and library reference materials which provide such information. Beyond the required textbook assignments, many teachers were themselves nonreaders.

Another negative point was the rigidity of book selection and assignment by many teachers. Despite the freedom of selection, many teachers chose the same titles and the same authors they had been using in hardback editions. Repeatedly it was found that, where this took place, little or no change was seen, either in student attitude or reading habits.

As to the question of durability, about 53 percent of the teachers found it possible to get four to ten readings from a single book. Thirty-six percent used the books for more than ten readings. It was concluded that, under "normal conditions," a paperback book collection can serve a classroom for two or more years.

There are several implications to be drawn from this study. Through an extensive paperback book program schools can gain greater curriculum flexibility and use a variety of instructional approaches. Course content can be current because of the up-to-date nature of the materials. More opportunities can be provided for creative and effective instruction with emphasis on experimentation. The reading interests of most students can be stimulated and enlarged, and the development of reading skills can be improved. Attitudes toward learning and school can be changed. Some carry-over affecting many aspects of school activity may be expected.

The following are some of the recommendations supported by the study results.

1. Classrooms--elementary and secondary--should contain extensive paperback book collections.
2. Individualized reading programs should be expanded with the paperback book as the core of that program.
3. Free reading should not be graded because grades can hinder enjoyment.
4. There ought to be an increase in the number of paperback book fairs and book stores, and these should be established wherever feasible to encourage students to build their own personal libraries.
5. Local merchants should be encouraged to stock recommended paperback books, and school people ought to tell their local merchants what books they want in their stores.

6. Central libraries should make greater use of these paperback books.

7. School budgets should be flexible enough to allow teachers to order paperback books when and as they are needed.

8. Reading, or literature, should not be isolated from other components of the English language arts curriculum.

9. Colleges of education should help teachers-in-training to understand the consequences of the paperback book revolution.

10. School systems should make provisions for the kind of in-service education that will aid teachers to learn how to make the best use of paperback books.

11. Teachers, supervisors, and administrators should be alert to the many opportunities for correlation, integration and broad-field instruction afforded by the large-scale use of paperback books.¹

Studies in New York City by Loretan,² in California by Lowery and Grafft,³ in Colorado by Rioux, Hunt, Quinn, Townsend, Corrick and McClain,⁴ and nationwide as reported

¹Max Bogart, "Paperback Books in New Jersey," in Paperbacks in Education, ed: Vivienne Anderson (New York: Teachers College Press, 1966), pp. 58-64.

²Joseph O. Loretan, "Paperbacks in New York City," in Paperbacks in Education, ed: Vivienne Anderson (New York: Teachers College Press, 1966), pp. 49-56.

³Lawrence F. Lowery and William Grafft, "Paperback Books and Reading Attitudes," Reading Teacher 21 (April 1968):618-23.

⁴J. William Rioux, "Nine Tested Reasons for Using Paperback Books," Nations Schools 70 (November 1962):74-76.

in School Management¹ seem to support the New Jersey findings, particularly in regard to student attitude toward reading. This attitude change is also the basic premise of Daniel Fader as presented in Hooked on Books.²

The studies in New York City, New Jersey, and nationwide were surveys of usage and not experimental. There have been few experimental research studies reported.

Lowery and Grafft researched the effects of paperback books upon the attitudes of fourth grade students. Their study was conducted over an eight week period using six fourth grade classrooms in Oakland, California. One control class, one Experimental I, and one Experimental II were selected from schools in the middle socio-economic area and again from schools in the low socio-economic area.

The Experimental II classes were supplied with forty hardbound books while the Experimental I groups were given the same forty titles in paperback. The control classes used the school libraries where the same titles were available among the thousands of hardbound books, however no supplementary books were placed in the control classroom.

The control groups used the libraries on a regular basis. Library tables for reading and browsing were set up in the other classrooms and their use was encouraged. The

¹"Paperback Books: Their Role in the Schools Today," pp. 103-7.

²Daniel N. Fader and Morton H. Shaevitz, Hooked on Books (New York: Berkeley Publishing Corporation, 1966).

books in all classes were used as supplemental to the basic reading texts and all teachers used the same methods suggested in the teacher's manual. All forms of book reviews were used by all the classes.

A variation of the Projective Tests of Attitudes was given as a pre-test and post-test, administered orally to individual students with the responses taped. The post-test results showed a significant decrease in the number of clearly negative attitude responses and a significant increase in the clearly positive responses. Significant decreases were also found in the category of school or work oriented responses. It was concluded that the attitudes of the students using paperback books were significantly affected by their use.¹

Hardman reported the results of using paperback books in a class of high school juniors reading from fourth to ninth grade levels. Students had freedom of selection from available books and were quizzed orally at the completion of each book.

The Nelson Denny reading tests were administered at the end of the year. The results showed a twenty-one percentile increase in comprehension, an eight percentile increase in vocabulary, and one and three-tenths percentile increase in rate.²

¹Lowery and Grafft, "Paperback Books and Reading Attitudes," p. 623.

²Laurence L. Hardman, "Slow Readers--A Happy Experience," English Journal 57 (March 1968):407.

Marguerite Townsend reports of an experiment of individualized reading using four hundred paperback books from a classroom library in a senior high school English class. The control group followed the standard teaching approach.

A two-to-one increase in reading rate was shown by the experimental group over the control group at the end of one year. The paperback group showed better writing performance and fewer grammatical and spelling errors.¹

Linda Hunt investigated "The Effect of an Individualized Paperback Program in English on Reading Skills and Appreciation in the Seventh Grade."² Two average ability seventh grade classes were chosen, with one as a control group. The control group used the regular English anthology, while the experimental group used paperback books. One full semester was used for the study. The following results were reported:

1. On the basis of teacher observation and a specially devised opinionaire it was clear that the students using paperbacks had more enthusiasm and interest in reading. The majority preferred this approach as compared to the conventional anthology used in the first semester.

2. Students in the research section did more outside reading.

3. On the basis of reading tests, 72 percent of the students improved in vocabulary and 84 percent improved in comprehension in the research group as compared with 74 percent and 55 percent, respectively, in these areas in the control group.

¹Rioux, "Nine Tested Reasons for Using Paperback Books," p. 75.

²Ibid., p. 76.

4. It would appear that there is greater interest-building potential involved in the scope of paperbacks as compared with hardbound anthologies.¹

Quinn, Corrick, and McClain ran comparable experiments in eighth, eleventh, and twelfth grades. Again the studies ran for one semester. Their results found no significant differences in pre-test and post-test reading scores. However, all three reported a heightened interest in reading by the students in the classes using paperback books.²

¹Ibid., p. 76.

²Ibid., pp. 76, 88.

WHY PAPERBACK BOOKS?

Daniel Fader, in his book Hooked on Books, answers the question this way.

All newspapers, most magazines, and the great majority of paperbound books are written in the knowledge that commercial disaster is the reward for creating paragraphs that people should read. . . . Students are people and should be treated accordingly when being induced to learn to read. . . .

No literature better represents that world (outside the school building) than the various periodicals and softbound books which supply the basic materials for the Saturation program. . . .

Not only do newspapers, magazines, and paperbound books enable the student to deal with the world as it is, they also invite him to do so. . . .

The physical fact of books and magazines in a child's possession is the most likely method of encouraging that child to read, especially when the reading materials closely resemble those with which he is at least vaguely familiar outside the life of the classroom.¹

Davis listed the following advantages obtained from teachers using paperback books for reading instruction:

- 1) Children seemed to have a greater sense of accomplishment in completing several paperbacks than a single reading text.
- 2) Children found paperbacks more interesting than other reading instruction materials.
- 3) Paperbacks raised substantial issues that made for genuine controversy and excitement in reading group discussions more often than did other reading materials.²

¹Fader, Hooked on Books, pp. 15-16.

²Joanne W. Davis, "Teaching Reading with Paperbacks in an Elementary School: Three Models for Classroom Organization," Elementary English 47 (December 1970):1115.

Kenneth L. Donelson lists eight reasons for using paperbacks:

- (1) Students do like paperbacks, and they will read them. . . .
- (2) Students can be exposed to the literary process as an entity, rather than a series of semi-organized snippets, through the paperback. . . .
- (3) Students can be taught the fine arts of underlining, of making marginal notes, of making personal indices, in a manner impossible with hardbound books. . . .
- (4) Paperbacks are inexpensive. . . .
- (5) Paperbacks can be used as a wedge to open the door to the library and hardbound books. . . .
- (6) Paperbacks can be used by teachers as parts of free reading programs, as parts of units, or parts of programs to supplement the anthology. Class sets can be purchased, either individually by the students or by the administration.
- (7) Paperbacks present a real possibility of building up over the years a rather extensive paperback library within the classroom. . . .
- (8) The paperback book allows a more extensive use of the thematic unit, a concept which is hardly new but which looms larger and larger as the real answer to¹ interrelating the whole language arts program. . . .¹

The preceding quotations are representative of comments found in the current writings on paperback books in reading in answer to the question, why paperback books?

It has been suggested by Lowry and Grafft that perhaps clothbound books become symbols of scholastic failure, or may give negative feelings because they represent assignments and homework. They also are not a real part of the student's

¹Kenneth L. Donelson, "Using Paperbacks: Some Why's and How's," English Journal 53 (March 1964):191-92.

world outside of school and classroom, particularly in the case of disadvantaged students. Clothbound books do not lend themselves to easy carrying in a pocket, whereas paperback books do. This may encourage a feeling of possession. Attitude may also be affected by the colorful covers and the ease of handling of the paperback books.¹

¹Lowery and Grafft, "Paperback Books and Reading Attitudes," p. 623.

PAPERBACK BOOK AVAILABILITY

Paperback books are easily available. They are as close as your corner store or you may choose from various book lists. One useful source is Reader's Choice, a catalog of more than 500 books from various publishers. Other useful sources are Library Journal, The Paperback Goes to School, and Paperbound Books in Print.

Weber recommends five sources of paperback books for the elementary grades. Included are Growing Up with Paperbacks; A Guide to Science Reading; The Paperback Goes to School, Elementary Edition; Paperbound Book Guide for Elementary Schools; and Recommended Paperbacks for Elementary Schools.¹

A paperback book list is available from Reading is Fundamental, Washington, D.C. for a slight fee. This list includes all titles recommended by the Reading is Fundamental program.²

Fleischer gives the following list of low-reading-level/high-interest-level books:

(1) Benefic Press (Westchester, Illinois):
Supplementary Reading Books.

¹Olga S. Weber, "Paperbacks in the Elementary School," Elementary English 44 (November 1967):800-801.

²Daniel, "The Fundamental Approach to Reading," p. 26.

(2) Follett Educational Corporation (Chicago): Just Beginning to Read Books and Beginning to Read Books.

(3) Garrard Publishing Company (Champaign, Illinois): Dolch Basic Books, Reading Self Books, and Discovery Books.

(4) Random House (New York): Beginner Books.

(5) Harper and Row (New York): I Can Read books.¹

Many articles published in professional journals on the topic of paperback books in reading programs also include suggested lists for the elementary grades. Boardman, in an article in the Instructor includes a list of sixteen publishers, addresses, and suggested titles.²

Weiss lists six publishers, addresses, and representative titles.³ Another issue of the Instructor lists eighty titles suggested for use in grades two through six, and ten children's book clubs and their addresses in an article by Boutwell.⁴

There are several other good sources of paperback books available to the elementary teacher. These include local book stores, local publisher's outlets, and local educational supply houses.

The following are Boardman's criteria for selection of paperback books for the elementary student.

¹Susan Fleischer, "Lots of Paperback Books: A Help for Reading Problems in Poverty Area Schools," Journal of Learning Disabilities 5 (June 1972):52-53.

²Muriel Boardman, "Paperbacks for Elementary Children," Instructor 76 (November 1966):93-94.

³M. J. Weiss, "Paperbacks in the Elementary School." Instructor 71 (March 1962):99.

⁴William Dow Boutwell, "Two New Trends...Paperbacks, Book Clubs," Instructor 72 (November 1962):73-76.

1. Size and "clarity" of print; that is, print which has light serifs and a sharp impression.
2. Adequate space between the lines so that page does not seem difficult to read.
3. Inner margins of at least one-half inch, allowing children to read all the words without having to pull the book open.
4. Attractive illustrations and cover pictures.
5. Probable durability of cover. Some are quite heavy and have a tough shiny finish; others are thinner, but difficult to tear.
6. Price. Occasionally a 45-cent book will prove to be better suited to elementary school needs than a 60-cent book.¹

Funding of a paperback program can be a problem, however it should be possible to secure federal funds for paperbacks under Titles I, II, and III of the Elementary and Secondary Education Act of 1965.²

¹Boardman, "Paperbacks for Elementary Children," p. 93.

²Frank G. Jennings, "Synthesis of Group Discussions," in Paperbacks in Education, ed: Vivienne Anderson (New York: Teachers College Press, 1966), p. 106.

USING PAPERBACK BOOKS

Paperback books can do everything a hardbound book can do, plus more. They can be used as a primary textbook, a supplementary work, part of the library program, or as reference material. Paperback books have been found to be a high motivating influence on the children. This does not seem to be the case with hardbound books.

A teacher may use paperback books in class sets, small groups, or as an individualized reading program. Almost any classic is available for the advanced reader. For the average reader, a wide selection of high interest books can be found. Paperback books, because of high interest and varied reading levels, are excellent for use with reluctant readers.

Books may be discussed thoroughly, or read for pure enjoyment. Concepts of setting, mood, characterization, and theme can be presented during discussions. Activities including original plays, and creative writing can be a direct result of favorite books.

S. Alan Cohen presents a very thorough discussion of ways to use paperback books. The following are some of his suggestions listed under "Motivation" and "Teach Skills."

Field trips to a paperback bookstore are one way to get students and books together. . . .

Classroom libraries offering light, compact, inexpensive paperbacks can help promote learning. . . .

Classroom library committees offer a number of effective teaching possibilities. . . .

For testing. . . .

For teaching organizational skills. . . .

For teaching general study skills. . . .

For teaching vocabulary, word attack skills, word parts, and grammar. . . .¹

¹S. Alan Cohen, "Using Paperbacks in the Secondary School," Journal of Education 146 (April 1964):21-25.

PAPERBACK BOOK SUMMARY

Paperback books would seem to hold some of the answers to the question of how to improve the reading abilities of today's students. If children are interested in the book they are reading, they will often read successfully in a book considered to be above their reading level. The more they read successfully the better their reading will become. They will eventually become willing readers and hopefully will develop life-long reading habits.

Skills need not be neglected in a paperback reading program. They may be successfully taught using sentences, paragraphs, chapters, and entire books from the classroom paperback library.

Many teachers have wanted their own classroom library. With paperback books, that is now possible. There are many titles available at all reading levels and the cost is relatively low.

Paperback books may be the means of changing today's students into tomorrow's readers and book lovers.

DEFINITION OF CLOZE PROCEDURE

Cloze is a structured process of word deletion from a printed passage. The student is asked to replace the word removed. In order to replace the deleted words, a student must pay close attention to the meaning of the passage, as well as use prior knowledge, general comprehension of the material, context clues, and knowledge of language usage.¹

Cloze procedure is not the same as blank-filling, an exercise quite widely used in English and foreign language textbooks. Nor is cloze procedure the same as a sentence-completion test. In both blank-filling and sentence-completion tests, words for deletion are chosen quite subjectively. With cloze procedure words are deleted mechanically. The whole procedure is objective. For example, every nth word may be deleted (e.g., every fifth word) or words may be deleted according to a table of random numbers.²

The cloze procedure was developed in 1953 by Wilson L. Taylor, who derived its name from the "closure" concept of Gestalt psychology. This concept states that there is a human tendency to complete a familiar but not-quite-finished

¹Joseph W. Culhane, "Cloze Procedures and Comprehension," The Reading Teacher 23 (February 1970):410.

²J. Anderson, "A Technique for Measuring Reading Comprehension and Readability," English Language Teacher 25 (February 1971):180.

pattern. He applies this same principle to language.¹

Taylor defines a cloze unit as: "Any single occurrence of a successful attempt to reproduce accurately a part deleted from a 'message' (any language product) by deciding, from the context that remains, what the missing part should be."²

He defines cloze procedure as: "A method of intercepting a message from a 'transmitter' (writer or speaker), mutilating its language patterns by deleting parts, and so administering it to 'receivers' (readers or listeners) that their attempts to make the patterns whole again potentially yield a considerable number of cloze units."³

Two types of cloze procedures have been developed. The structural cloze procedure is an exercise in which every nth word (usually the 5th) is deleted regardless of part of speech.

Lexical cloze procedure is an exercise in which nouns, main verbs, adjectives, or adverbs are deleted in a systematic manner.⁴

¹Wilson L. Taylor, "Cloze Procedure: A New Tool for Measuring Readability," Journalism Quarterly 30 (Fall 1953):415-16.

²Taylor, "Cloze Procedure: A New Tool for Measuring Readability," p. 416.

³Taylor, "Cloze Procedure: A New Tool for Measuring Readability," p. 416.

⁴Wendell W. Weaver, "Theoretical Aspects of the Cloze Procedure," The Philosophical and Sociological Bases of Reading, in Fourteenth Yearbook of the National Reading Conference (Milwaukee, Wisc.: The National Reading Conference, Inc., 1965), p. 124.

The practice of deleting every fifth word is followed because it is simple and economical to use and because it provides the greatest number of items possible for a given passage and thereby provides the most reliable measure of passage difficulty.¹

¹John R. Bormuth, "The Cloze Readability Procedure," Elementary English 45 (April 1968):432.

CLOZE PROCEDURE RESEARCH

Much research has been done using the cloze procedure as a technique for various purposes since first developed by Taylor in 1953. Among these purposes are a measure of readability, measurement of general reading achievement, reading gain, specific reading comprehension, and validity.¹

Taylor used college juniors and seniors for three research studies in the original report on cloze procedure. The readability studies compared how cloze scores ranked several selected passages as compared to the ranking by Flesch and Dale-Chall readability formulae. He found no significant differences in most passages. However, passages by James Joyce and Gertrude Stein rated "easy" by the readability formulae were rated "most difficult" by cloze procedure.²

He also tested for objective scoring versus synonym scoring in the same studies. He found synonym scoring presented higher total scores, but the relationship between the scores remained almost identical.³

¹Earl F. Rankin, Jr., "The Cloze Procedure - A Survey of Research," The Philosophical and Sociological Bases of Reading, in Fourteenth Yearbook of the National Reading Conference, (Milwaukee, Wisc.: The National Reading Conference, 1965), pp. 133-38.

²Taylor, "Cloze Procedure: A New Tool for Measuring Readability," p. 429.

³Ibid., p. 424.

When Taylor analyzed the deletion systems, he found 10 percent, 20 percent, random selection, and every nth word yielded the same results qualitatively. However, there were some quantitative differences. He concluded that the degree of significance may depend on more deletions.¹

Taylor also reported on an experiment to test the validity of the cloze procedure as a measure of specific reading comprehension by correlating cloze test results with comprehension test scores covering the same material. He obtained the following results:

.80 correlation between post-cloze, any-word deletion test and a comprehension test.

.92 correlation between a pre-cloze, noun-verb-adverb deletion test and a pre-reading knowledge test taken before reading the article covered by both tests.

.80 correlation between post-cloze, noun-verb-adverb deletion test and an immediate recall test.

Gains between pre- and post-reading cloze tests which were significant at $p < .001$.

Slightly higher correlations between post-cloze test and comprehension test than between pre-cloze test and comprehension test.²

He studied correlations of three forms of cloze tests. Forms studied were any-words, easy-words (conjunctions, pronouns, articles, verb auxiliaries), and hard-words (nouns, verbs, adverbs). Only exact matching word responses were accepted. He found significant correlations between all three forms of cloze tests and tests of pre-reading knowledge, immediate recall, and aptitude, however the easy-word

¹Ibid.

²Wilson L. Taylor, "'Cloze' Readability Scores as Indices of Individual Differences in Comprehension and Aptitude," Journal of Applied Psychology 41 (1957):23.

correlations were the smallest. With one exception, the any-word correlations were the highest. The hard-word form correlated best with pre-reading knowledge. He concluded that the any-word form of cloze test was superior for testing comprehension, aptitude, and readability.¹

Bormuth studied students in grades four, five, and six using a fifty-item cloze test with a deletion form of every fifth word and a thirty-one item multiple-choice comprehension test. The latter test was specifically written to measure comprehension of vocabulary, facts, sequence, causal relationships, main ideas, inferences, and author's purpose.²

He found the correlations high between the cloze tests and multiple-choice comprehension tests. He concluded, due to these results, that cloze tests are both uniform and valid measures of comprehension ability.

There was a very high correlation between the cloze test and multiple-choice test difficulty ranks of the passages. The higher reliability of the cloze test ranks gives evidence that they are valid measures of the readabilities of the given passages. It also suggests the cloze tests are superior to multiple-choice tests when used for this purpose.³

¹Ibid., p. 24.

²John R. Bormuth, "Cloze as a Measure of Readability," Reading as an Intellectual Activity, in Conference Proceedings of the International Reading Association, (n.p., 1963), p. 132.

³Ibid., p. 133.

Bormuth made the following specific conclusions:

1. Cloze tests are valid and uniform measures of reading comprehension ability.
2. The cloze tests were valid and highly reliable predictors of the comprehension difficulties of the passages.
3. Cloze tests are appropriate for use with individuals and groups which vary widely in comprehension ability.¹

Bormuth later did a study to determine comparable scores on cloze and multiple-choice tests. Again he used a fifty-item cloze test and a thirty-one item multiple-choice test over each of several passages. The tests were administered to students in grades four and five with the intent to generalize the findings to students at every level except grades one and two. The tests were the every fifth word form and only exact matching answers were scored as correct.²

He concludes that a cloze score of 38 percent is equivalent to 75 percent on the multiple-choice test and is at instructional level. A cloze test score of 50 percent is equivalent to 90 percent of the comprehension test and is at the independent study level.

The multiple-choice test scores were then corrected for guessing and the equivalents then read - cloze score 44.67 percent equivalent to 75 percent comprehension for instructional level and cloze score 51.50 percent equivalent to 90 percent comprehension or independent level.³

¹Ibid., p. 134.

²John R. Bormuth, "Comparable Cloze and Multiple-Choice Comprehension Test Scores," Journal of Reading 10 (February 1967):293.

³Ibid., p. 296.

In a still later study, Bormuth used Gray Oral Reading Tests (1963) as the basis for testing paragraphs with fourth, fifth, and sixth grade students. Cloze test scores of 44 percent and 57 percent were found to be comparable to the criterion reference scores of 75 percent and 95 percent, respectively, on the oral reading comprehension tests. These agreed closely with the comparable cloze test scores found in the earlier study using multiple-choice scores. The six point difference between the independent level scores in the two studies is explained as having been due to the fact that a ceiling effect was observed on the multiple-choice test scores in the earlier study. This probably suppressed the multiple-choice scores at the upper end of the range and resulted in an artificially low comparable cloze score.¹

Bormuth reported the following conclusions:

1. The cloze scores comparable to the comprehension criterion scores of 75 and 90 per cent were about 44 and 57 per cent, respectively on the tests used in this study and these cloze scores probably do not differ greatly from those that would have been obtained had the comprehension tests been written by another author following the same item writing rules.

2. The cloze scores comparable to the word recognition criterion scores of 95 and 98 per cent were about 33 and 54 per cent, respectively.

3. There were large differences between the cloze criterion scores obtained when comprehension scores were used as the criterion and those obtained when word recognition scores were used as the criterion. This constitutes grounds for suspecting that, contrary to tradition, the word recognition and comprehension criterion scores are not comparable.

4. Cloze tests seem to be highly valid measures of passage difficulty. Passage difficulties determined

¹John R. Bormuth, "Cloze Test Readability: Criterion Reference Scores," Journal of Educational Measurement 5 (Fall 1968):193.

using cloze tests exhibited correlations ranging from .90 to .96 with passage difficulties determined using comprehension and word recognition tests.¹

Rankin and Culhane replicated Bormuth's study and obtained essentially the same results.²

In still another study Bormuth used information gain as a criterion and found that students were able to achieve a maximum amount of information gained by reading materials with a cloze score of 37 percent equivalent to 65 percent on multiple-choice comprehension tests. Little more gain was achieved by reading easier materials. He observed that students experienced some degree of reading frustration at this level.³

Rankin tested students in grades four through eight using a fifty-item, every fifth word deletion cloze test form. Tests were scored for exact word only. The cloze tests were compared with the Fry and Dale-Chall readability formulae. The results showed a close correspondence between Bormuth's 44 percent criterion for cloze readability analysis and the two tested readability formulae.⁴

¹Ibid., p. 196.

²Earl F. Rankin, Jr., and Joseph W. Culhane, "Comparable Cloze and Multiple-Choice Comprehension Test Scores," Journal of Reading 13 (December 1969):197.

³John R. Bormuth, "Emperical Determination of the Instructional Reading Level," International Reading Association Conference Proceedings (1969), p. 720.

⁴Earl F. Rankin, Jr. Grade Level Interpretation of Cloze Readability (Bethesda, Md.: ERIC Document Reproduction Service, ED 046 657, 1970), p. 5.

Jones and Pikulski tested sixth grade children in a comparison of cloze tests with the California Test of Basic Skills using an informal reading inventory with ten comprehension questions as the placement criteria. It was found that the cloze test gave a considerably more accurate reading level placement than did the standardized test. The standardized test correctly identified 30 percent and the cloze test 80 percent of those students who met the criteria for the instructional level on the informal reading inventory.¹

Schoelles studied the relationship between cloze test results and individual reading ability in grades one through six. Her criterion for reading ability was the combined raw scores of the two reading subtests of the Stanford Achievement Test, Form X--Word meaning and Paragraph meaning. A fairly strong relationship was found to exist between cloze tests graded for synonyms and the Stanford reading subtests. Correlations at grade levels varied from .64 to .76 using cloze material, with the lowest correlation at the third grade level.²

¹Margaret B. Jones, and Edna C. Pikulski, "Cloze for the Classroom," Journal of Reading 17 (March 1974):437.

²Iris Storey Schoelles. Cloze as a Predictor of Reading Placement (Bethesda, Md.: ERIC Document Reproduction Service, ED 053 868, 1971), p. 3.

WHY CLOZE TESTS FOR COMPREHENSION?

Gray defined three levels of comprehension as (a) the literal, at which the reader determines "what the book says": (b) the interpretive, at which a fuller and more penetrating grasp is obtained because the reader recalls related experiences, senses implied meanings, recognizes and questions the type of material, and identifies the author's purpose, mood, and attitude; and (c) the level at which the significance and implications of the author's ideas are grasped. Gray pointed out that the complete reading act also includes the evaluation of and reaction to the author's ideas and manner of presentation and the assimilation of these ideas with previous knowledge, resulting in "new insights, fresh ideas, and new organizations or patterns of thought."¹

Culhane feels that a greater understanding of the message of printed material can be fostered among children using the cloze procedure. Since children are forced to read carefully, to use context clues, and to become actively involved with what they are reading in order to correctly predict the deleted words, they should have a better understanding

¹William S. Gray, "The Major Aspects of Reading," Quoted in Helen Huus, "Innovations in Reading Instruction: At Later Levels," Innovation and Change in Reading Instruction, in The Sixty-seventh Yearbook of the National Society for the Study of Education, pt. 2 (Chicago: The University of Chicago Press, 1968), pp. 128-29.

of the material read. This procedure should be especially useful in training word callers since word recognition is not usually a major problem with them.¹

He also states the cloze procedure is as good as, and in many ways better than, existing methods for teaching and testing comprehension. It is also much easier to construct a cloze exercise or test than it is to develop other types of teaching and testing devices, especially multiple-choice tests.²

Bloomer studied the cloze procedure as a remedial reading exercise and found a significant increase in reading comprehension scores. He concluded that cloze procedure fosters close attention to detail, fosters awareness of the main idea of a paragraph, and develops the ability to infer from that which is written, for the answer to each cloze procedure question is an inference, and further, the answers to a selection are a series of inferences, each inter-related to the other.³

He further states:

The Cloze procedure has one very clear advantage, in terms of reinforcement of the student. In essence, each student is reinforced three times when using the Cloze procedure. The first reinforcement is a self-reinforcement occurring when the student finds a word which makes sense in the context within which he is

¹Culhane, "Cloze Procedures and Comprehension," p. 413.

²Ibid., p. 411.

³Richard H. Bloomer, "Cloze Procedure as a Remedial Reading Exercise," Journal of Developmental Reading 5(3), (Spring 1962):179.

working. The second reinforcement comes when he checks his answers against his own key and finds out whether his initial estimates have been correct or incorrect. The third reinforcement occurs when the instructor returns the paper and student's sensible conjectures within the context are similarly reinforced.¹

In terms of the classroom teacher, cloze testing would seem to be quite valuable. It has been proven reliable, is easily constructed, and easily administered. Cloze procedure is also very easy to grade if given as a test since the responses should be exact. When used this way, the student can receive rapid feedback and reinforcement by doing his own grading. The teacher can then re-grade the responses for synonyms and discuss differences with the student as a reinforcement or for instruction.

¹Ibid., pp. 180-181.

PAPERBACK READING PROCEDURE

Each book is given a color code on the bottom right hand corner of the front cover. This code tells the children how hard the book is and tells the teacher what grade level the book is, according to Scholastic Book Services.¹ An explanation of the code is placed on a chart so the student may refer to it as needed.²

Each book is also color coded on the spine. This tells the student what category of book it is. Color coding is used for free reading books, no further work required; question books, previously prepared comprehension, vocabulary, and inference questions are to be answered; and cloze books, completion of a prepared cloze test is required.

A fourth category, report books, does not have a color code marker. Each of these must be completed by means of a book report summary. This coding is also posted on the classroom chart.³

Each student is encouraged to use the "Rule of Thumb"⁴ when selecting a book for reading. Originated by Jeannette

¹Mary-Ann Ballenberg, ed., Readers' Choice (Englewood Cliffs, N.J.: Scholastic Book Services, 1975).

²The color code chart is shown in the Appendix.

³The color code chart is shown in the Appendix.

⁴Jeannette Veatch, How to Teach Reading with Children's Books (New York: Citation Press, 1968), p. 10.

Veatch, the "Rule of Thumb" seems to be an easy way for a student to check the reading difficulty of a book for himself. He simply opens the book at random to a full page of printing and begins reading silently. Every time he comes to a word he does not know, other than a proper noun, he raises one finger. If all fingers and the thumb of one hand are raised before he finishes the page, the book is considered too difficult and another should be chosen.

The student is permitted to choose any book in any category to begin the reading program. Consequently, he must complete one book in each area before duplicating any one category. He may continue this modified self-selection on his own, or the teacher may assign a particular grade level book to a student for a period of time. Also, some students may need to be assigned specific levels of question and/or cloze test books, as some may have a tendency to cling to the easiest levels.

Grading of all assignments is done by the teacher, with the student pre-grading the cloze tests from a master word list.

The student hands in the book and completed assignment as a packet. This is corrected and returned as soon as possible, with student-teacher discussion of the book.

Record keeping is kept as simple as possible, using 5" by 8" file cards for each student. These cards are filed alphabetically by student name in a file on the teacher's desk, where it is easily accessible to student and teacher.

Entered on the file card are book title, level, and score for each assignment. Thus, a student or teacher can see at a glance what level the student is reading and his measure of success at that level.

A student may tend initially to attempt levels above or below his ability. It has been the experience of the author, however, that the student soon recognizes his ability level and will then continue working from that level toward a higher level. Occasionally, however, a student must be gently guided to this practice.

SUPPLEMENTAL READING PROGRAM

Although the paperback books are the backbone of the program, other activities are included.

A ten-word vocabulary list is assigned weekly. These are words compiled from student reading and prepared vocabulary word lists. Each student copies and defines each word, uses them in a crossword puzzle format, plays Tic-Tac-Toe, Fences,¹ or a board game, and studies them silently. They may also study in pairs or small groups. A teacher-made test is administered at the end of the week to check progress. Some words may be repeated in subsequent weeks due to difficulty.

Commercial games such as Anagrams, Cross Words, Scrabble, Password, Spill and Spell, and Sentence Cube Game, as well as teacher-made Opposite Bingo and Vocabulary Bingo are used for vocabulary building and drill purposes.

Science Research Laboratory kits SRA Ib,² SRA 2a,³ and Junior RFU⁴ are used for skill reinforcement. Reading for

¹Directions for these games may be found in the Appendix.

²Don H. Parker and Genevieve Scannell, SRA Reading Laboratory Ib (Chicago: Science Research Associates, Inc., 1961).

³Don H. Parker, SRA Reading Laboratory 2a (Chicago: Science Research Associates, Inc., 1969).

⁴Thelma Gwinn Thurstone, Junior RFU, Reading for Understanding (Chicago: Science Research Associates, Inc., 1963).

Concepts, Books C, D, and E¹ are also used for this purpose.

Students are encouraged to use the school library for at-home reading. An opportunity for library use during class is offered once a week, at which time books may be checked out and returned.

¹William Liddle, ed., Reading for Concepts (St. Louis: Webster Division, McGraw-Hill Book Co.).

PAPERBACK BOOK SOURCE

Scholastic books were selected for use in this program due to their large title assortment, low price, and easy availability to the classroom teacher. Each school year they prepare a full catalog, "Readers' Choice,"¹ of available titles at all grade levels. Each title is identified as to grade level from kindergarten through Teen Shelf. The Teen Shelf designation covers grades seven through twelve. Included in the catalog are complete libraries for every grade level.

Scholastic also has a monthly book club for the students at each grade level. The selections for each month are presented in a format consisting of a picture of the cover, a short item about the book, a price usually ranging from forty-five cents to seventy-five cents, and an order blank. The teacher's material contains all of the above, plus a grade level designation for each title, at least three other available selections, and, often, posters, teaching charts, and study units. Orders are usually delivered within two to three weeks. However, they will send books with special handling if necessary.

¹Ballenberg, Readers' Choice.

sentence and paragraph of the new section were used as the starting point for the cloze test.

First and last sentences of the selections were left intact. Beginning with the second sentence, every fifth word was deleted and replaced with an eight space line, for a total of fifty words. An exception was made in one case, where the fifth word was in a foreign language. After fifty deletions, the unfinished sentence was completed and one more full sentence was left intact. In a few cases, of very short paragraphs, the final paragraph was kept intact for completion.

The above-mentioned sentence and word choices were marked on the copied pages, which were then used as master copies for typing the tests and master word lists. As it was typed, each test was coded for reading level and given an identifying letter which could identify the title if so desired.

The first three completed cloze tests at each grade level were dittoed and administered to selected students in the classroom situation.

The students were identified as being that boy and girl who were closest to the median point on the California Test of Basic Skills, Level R2, total reading score, administered in January, 1976. When two boys or two girls had an identical score, a coin was tossed to make the final choice.

The students, who had not previously read the book,

were given the dittoed test 'a' of their identified ability level and directed to first read the entire selection to find out what it was about. They were then to return to the beginning, read it again, and fill in the blank with the word that seemed to make sense in the context of the story. As the test was completed, it was turned in, graded for exact word, and immediately returned to the student. The other two tests were administered in the same manner at three-week intervals.

The results are summarized in the following chart.

STUDENT NAME	CTBS SCORE	TEST LEVEL	CLOZE TEST SCORES -%		
			a	b	c
Curtis	4.4	4	64	36	76
Shelbie	4.7	4	82	78	80
Victor	5.5	5	76	76	76
Carrie	5.5	5	76	78	74
Dawn	6.1	6	86	84	88
Billy	6.7	6	72	60	70
Scott	7.6	TeenShelf	84	80	80
Cari	7.6	TeenShelf	88	84	80

The scores show that students are generally able to perceive the sense of a passage, even though not having read it unmutilated. After a student has done so, the cloze tests should be an even better indication of comprehension. This aspect was not tested because of a lack of time due to the demands of the school program.

SELECTED PAPERBACK TITLES

Grade 4

- *ABE LINCOLN GETS HIS CHANCE, Frances Cavanah
- THE ADVENTURES OF NICHOLAS, Helen Siiteri
- THE AMAZING MR. PROTHERO, Honor Arundel
- *BENJAMIN FRANKLIN, Enid La Monte Meadowcroft
- CAROL BIRD'S CHRISTMAS, Kate Douglas Wiggen
- CATCHER WITH A GLASS ARM, Matt Christopher
- *DAR TELLUM: STRANGER FROM A DISTANT PLANET, James R. Berry
- *DOUBLE TROUBLE FOR RUPERT, Ethelyn M. Parkinson
- EDDIE NO-NAME, Thomas Fall
- ELBERT THE MIND READER, Barbara Rinkoff
- ELLEN TEBBITS, Beverly Cleary
- FOLLOW A FISHER, Laurence Pringle
- *THE GHOST OF DIBBLE HOLLOW, May Nickerson Wallace
- THE GHOSTLY TRIO, Nancy Woolcott Smith
- THE HEART OF CAMP WHIPPOORWILL, Alice P. Miller
- *HERE COMES CHARLIE, Lane Peters
- *THE HIDDEN CAVE, Ruth Chew
- HOW TO BE A GOOD BASEBALL PLAYER, Clare and Frank Gault
- THE IMPOSSIBLE PET, Richard Parker
- KING OF THE DOLLHOUSE, Patricia Clapp
- LOST PONY, Nancy Caffrey
- MAGIC IN THE PARK, Ruth Chew
- THE MAGIC TUNNEL, Caroline D. Emerson
- MARCO POLO, Charles P. Graves
- THE MIDDLE SISTER, Miriam E. Mason
- MISS PICKERELL GOES TO THE ARCTIC, Ellen MacGregor
- THE MOUSE AND THE MOTORCYCLE, Beverly Cleary
- MYSTERY IN THE PIRATE OAK, Helen Fuller Orton
- NO SUCH THING AS A WITCH, Ruth Chew

POCAHONTAS AND THE STRANGERS, Clyde Robert Bulla
 PROJECT CAT, Nellie Burchardt
 REMARKABLE RAMSEY, THE TALKING DOG, Barbara Rinkoff
 *RUNAWAY ALICE, Frances Salomon Murphy
 SECRET IN THE BARREL, Aileen Fisher
 THE SECRET SOLDIER, Ann McGovern
 THE SECRET TREE-HOUSE, Ruth Chew
 SHAMROCK QUEEN, Marguerite Henry
 SHOOTING STAR, Anne Colver
 THE SHY ONE, Dorothy Nathan
 SOCKS, Beverly Cleary
 *THE STORY OF HOLLY AND IVY, Rumer Godden
 STRIPED ICE CREAM, Joan M. Lexau
 T FOR TROUBLE, Eileen Rosenbaum
 TOP CAT, Mary Francis Shura
 TOUCHDOWN FOR TOMMY, Matt Christopher
 TRINA, Patricia Miles Martin
 *TRIPLE TROUBLE FOR RUPERT, Ethelyn M. Parkinson
 THE TROLLEY CAR FAMILY, Eleanor Clymer
 THE WEDNESDAY WITCH, Ruth Chew

Grade 5

*ADOPTED JANE, H. R. Daringer
 ALICE IN WONDERLAND, Lewis Carroll
 ALVIN'S SECRET CODE, Clifford B. Hicks
 *BED-KNOB AND BROOMSTICK, Mary Norton
 *BLITZ, Hetty Burlingame Beatty
 *THE BORROWERS, Mary Norton
 THE BORROWERS AFLOAT, Mary Norton
 CADDIE WOODLAWN, Carol Ryrie Brink
 CLARENCE THE TV DOG, Patricia Lauber
 FIRESTORM, Maurine H. Gee
 FOLLOW MY LEADER, James B. Garfield
 A GIFT OF MAGIC, Lois Duncan
 GINNIE AND THE MYSTERY HOUSE, Catherine Woolley
 GINNIE AND THE NEW GIRL, Catherine Woolley

GINNIE'S BABY-SITTING BUSINESS, Catherine Wooley
 *THE GISMO FROM OUTER SPACE, Keo Felker Lazarus
 HANS BRINKER, Mary Mapes Didge
 HENRY HUGGINS, Beverly Cleary
 *THE HIGH HOUSE, Honor Arundel
 HOMER PRICE, Robert McCloskey
 INKY: SEEING EYE DOG, Elizabeth P. Heppner
 KATIE AND THOSE BOYS, Martha Tolles
 KIDNAPPED BY ACCIDENT, Arthur Catherall
 LASSIE COME-HOME, Eric Knight
 LITTLE HOUSE IN THE BIG WOODS, Laura Ingalls Wilder
 THE MAGIC OF OZ, L. Frank Baum
 MARTA AND THE NAZIS, Frances Cavanah
 MEMBER OF THE GANG, Barbara Rinkoff
 MISHMASH, Molly Cone
 MISHMASH AND THE SUBSTITUTE TEACHER, Molly Cone
 MISTY OF CHINCOTEAGUE, Marguerite Henry
 MRS. COVERLET'S MAGICIANS, Mary Nash
 *THE MYSTERIOUS SHRINKING HOUSE, Jane Louise Curry
 MYSTERY OF THE INCA CAVE, Lilla M. Waltch
 NEW GIRL, Stella Pevsner
 OZMA OF OZ, L. Frank Baum
 PIPPI LONGSTOCKING, Astrid Lindgren
 POLLYANNA, Eleanor H. Porter
 THE RIDDLE OF RAVEN HOLLOW, Mary Francis Shura
 THE SECRET HORSE, Marion Holland
 THE SHARK IN CHARLIE'S WINDOW, Keo Felker Lazarus
 *SNOW TREASURE, Marie McSwigan
 THE SPACE HUT, Ester Wier
 SPOOK, Jane Little
 *STORM ON GIANT MOUNTAIN, Frances Fullerton Neilson
 TRUTH AND CONSEQUENCES, Miriam Young
 TWO ON AN ISLAND, Bianca Bradbury
 VICKI AND THE BLACK HORSE, Sam Savitt
 WHILE MRS. COVERLET WAS AWAY, Mary Nash
 *THE WILD ORPHAN, Robert Froman
 THE YOUNG LONER, Bianca Bradbury

Grade 6

BAMBI, Felix Salten
BENJI, Allison Thomas
*THE BLUE MAN, Kin Platt
CHARLOTTE'S WEB, E. B. White
CHITTY CHITTY BANG BANG, Ian Fleming
DANGEROUS JOURNEY, Laszio Hamori
EMILY AND THE KILLER HAWK, Thomas Fall
*ESCAPE TO WITCH MOUNTAIN, Alexander Key
THE FLIGHT OF THE DOVES, Walter Macken
FLIGHT OF THE WHITE WOLF, Mel Ellis
THE GHOST AND THE WHISTLING WHIRLIGIG, Ben Shecter
THE GHOST THAT CAME ALIVE, Vic Crume
GREEK SLAVE BOY, Lillian Carroll
THE GRIZZLY, Annabel and Edgar Johnson
*HENRY REED'S BABY-SITTING SERVICE, Keith Robertson
HEX HOUSE, Betty K. Levine
THE HOUSE WITHOUT A CHRISTMAS TREE, Gail Rock
IN SPITE OF ALL TERROR, Hester Burton
IRISH RED, Jim Kjelgaard
JOHNNY TREMAINE, Esther Forbes
KING OF THE GRIZZLIES, Ernest Thompson Seton
*LILLAN, Gunilla B. Norris
LITTLE BRITCHES, Ralph Moody
*LITTLE WOMEN, Louisa May Alcott
THE LONER, Ester Wier
*MARY POPPINS, P. L. Travers
MY SIDE OF THE MOUNTAIN, Jean George
*THE MYSTERIOUS SCHOOLMASTER, Karin Ancharsvard
*MYSTERY OF THE FLEEING GIRL, Showell Styles
THE MYSTERY OF THE GREAT SWAMP, Marjorie A. Zopf
THE MYSTERY OF THE TALKING SKULL, Robert Arthur
QUEENIE PEAVY, Robert Burch
RABBIT HILL, Robert Lawson
RAMA THE GYPSY CAT, Betsy C. Byars
REBECCA OF SUNNYBROOK FARM, Kate Douglas Wiggin

REVOLT ON ALPHA C, Robert Silverberg
 THE SECRET OF PHANTOM LAKE, William Arden
 SLAVE GIRL, Betsy Haynes
 THE SLAVE SHIP, Emma Gelders Sterne
 THE STOLEN TRAIN, Robert Ashley
 STRANGER FROM THE DEPTHS, Gerry Turner
 *STRAWBERRY GIRL, Lois Lenski
 THE SUMMER OF THE SWANS, Betsy Byars
 *TRAPPED IN SPACE, Jack Williamson
 TUNNEL THROUGH TIME, Lester Del Rey
 THE VELVET ROOM, Zilpha Keatley Snyder
 WILD MUSTANG, Lynn Hall
 WILD PALOMINO, Stephen Holt
 THE WORRIED GHOST, Seymour Reit
 YELLOW EYES, Rutherford Montgomery

Teen Shelf

*THE ADVENTURES OF HOMER FINK, Sidney Offit
 AGAINST TIME, Roderic Jeffries
 AROUND THE WORLD IN EIGHTY DAYS, Jules Verne
 BLACKBEARD'S GHOST, Ben Stahl
 THE BOATNIKS, Mel Cebulash
 BULLWHIP GRIFFIN, Sid Fleischman
 THE CALL OF THE WILD, Jack London
 CANDY STRIPERS, Lee Wyndham
 CAPTAINS COURAGEOUS, Rudyard Kipling
 *THE CHANGELING, Zilpha Keatley Snyder
 *DIGBY: THE BIGGEST DOG IN THE WORLD, Alan Fennell
 DR. SYN: ALIAS THE SCARECROW, Vic Crume
 THE ENDLESS STEPPE, Esther Hautzig
 FIRE-HUNTER, Jim Kjelgaard
 THE FIRST WOMAN DOCTOR, Rachel Baker
 GOLDEN CLOUD, Leland Silliman
 GOLDEN SLIPPERS, Lee Syntham
 THE HOUND OF THE BASKERVILLES, Sir Arthur Conan Doyle
 *I AM ROSEMARIE, Marietta D. Moskin
 *THE ICEBERG HERMIT, Arthur Roth

INVINCIBLE LOUISA, Cornelia Meigs
THE INVISIBLE MAN, H. G. Wells
THE JEEP, Keith Robertson
KIDNAPPED, Robert Louis Stevenson
*THE LIGHT IN THE FOREST, Conrad Richter
*MAMA'S BANK ACCOUNT, Kathryn Forbes
THE MAN WITHOUT A COUNTRY, Edward Everett Hale
*MEN OF IRON, Howard Pyle
MY BROTHER SAM IS DEAD, James Lincoln Collier and Christopher
Collier
MYSTERY OF THE GREEN CAT, Phyllis A. Whitney
PETER PAN, James M. Barrie
THE PHANTOM ROAN, Stephen Holt
THE PRINCE AND THE PAUPER, Mark Twain
THE REAL DREAM, Molly Cone
ROCK STAR, James Lincoln Collier
RUN WILD, RUN FREE, David Rook
THE RUNAWAYS, Victor Canning
SECOND YEAR NURSE, Margaret McCulloch
SECRET SEA, Robb White
A SMART KID LIKE YOU, Stella Pevsner
THE SWISS FAMILY ROBINSON, Johann David Wyss
THREE LOVES HAS SANDY, Amelia Elizabeth Walden
20,000 LEAGUES UNDER THE SEA, Jules Verne
*TWO AGAINST THE NORTH, Farley Mowat
UNDERSTOOD BETSY, Dorothy Canfield
THE WATCHING EYES, Barbara Corcoran
WHITE WATER, STILL WATER, J. Allan Bosworth
THE WOLF, Michael Fox
THE WORLD'S GREATEST ATHLETE, Gerald Gardner and Dee Caruso
*A WRINKLE IN TIME, Madeleine L'Engle

*Prepared Cloze tests

LETTER CODING OF CLOZE TESTS

The following cloze tests are marked as to grade level, then lettered for easy reference. This code is found immediately beneath the title of each test.

The first letter, upper case, refers to the grade level placement of the book. It is also the first letter of the name of the color that identifies it for the student as to difficulty.

The following chart will clarify the upper case code.

<u>LETTER</u>	<u>COLOR</u>	<u>GRADE LEVEL</u>
W	white	4
Y	yellow	5
P	pink	6
A	aqua	Teen Shelf

The second letter, lower case, is simply a reference letter - rather than a number which could be misunderstood by the student. Although the letters are alphabetical, the order has no significance other than the order in which the tests were constructed.

CLOZE TEST TITLES AND THEIR CODES

Grade 4

ABE LINCOLN GETS HIS CHANCE -- W-i
BENJAMIN FRANKLIN -- W-h
DAR TELLUM: STRANGER FROM A DISTANT PLANET -- W-j
DOUBLE TROUBLE FOR RUPERT -- W-g
THE GHOST OF DIBBLE HOLLOW -- W-b
HERE COMES CHARLIE -- W-c
THE HIDDEN CAVE -- W-f
RUNAWAY ALICE -- W-d
THE STORY OF HOLLY AND IVY -- W-a
TRIPLE TROUBLE FOR RUPERT -- W-e

Grade 5

ADOPTED JANE -- Y-e
BED-KNOB AND BROOMSTICK -- Y-c
BLITZ -- Y-b
THE BORROWERS -- Y-d
THE GISMO FROM OUTER SPACE -- Y-h
THE HIGH HOUSE -- Y-i
THE MYSTERIOUS SHRINKING HOUSE -- Y-f
SNOW TREASURE -- Y-g
STORM ON GIANT MOUNTAIN -- Y-a
THE WILD ORPHAN -- Y-j

Grade 6

THE BLUE MAN -- P-i
ESCAPE TO WITCH MOUNTAIN -- P-h
HENRY REED'S BABY-SITTING SERVICE -- P-j
LILLAN -- P-e
LITTLE WOMEN -- P-c
MARY POPPINS -- P-d
THE MYSTERIOUS SCHOOLMASTER -- P-f
MYSTERY OF THE FLEEING GIRL -- P-g
STRAWBERRY GIRL -- P-b
TRAPPED IN SPACE -- P-a

Teen Shelf

THE ADVENTURES OF HOMER FINK -- A-f
THE CHANGELING -- A-d
DIGBY: THE BIGGEST DOG IN THE WORLD -- A-b
I AM ROSEMARIE -- A-c
THE ICEBERG HERMIT -- A-h
THE LIGHT IN THE FOREST -- A-j
MAMA'S BANK ACCOUNT -- A-a
MEN OF IRON -- A-e
TWO AGAINST THE NORTH -- A-g
A WRINKLE IN TIME -- A-i

PREPARED CLOZE TESTS

THE STORY OF HOLLY AND IVY

W-a

In the toyshop it was closing time.

"What does that mean?" _____ Holly.

"That it's over," _____ Abracadabra.

"Over?" Holly did _____ understand.

Mr. Blossom pulled _____ blind down on the _____ and put up a _____: "Closed."

"Closed. Hoo! Hoo!" _____ Abracadabra.

Mr. Blossom was _____ tired he told Peter _____ tidy the shop. "And _____ can lock up. Can _____ trust you?" asked Mr. _____.

"Yes, sir," said Peter.

"_____ careful of the key," _____ Mr. Blossom.

"Yes, sir," _____ Peter proudly. It was _____ first time Mr. Blossom _____ trusted him with the _____.

"You have been a _____ boy," said Mr. Blossom _____ he was going. "You _____ choose any toy you _____ - except the expensive one _____ air guns or electric _____." Yes, choose yourself a _____," said Mr. Blossom. "Good _____."

When Mr. Blossom had gone, "_____ toy!" said Peter, and _____ asked, "What does he _____ I am? A blooming _____?"

Peter swept up the _____ of paper and string _____ straw and put them _____ the rubbish bin at _____ back of the shop. _____ was so tired he _____ to put the lid _____ the bin. Then he _____ the counter, but he _____ too tired to do _____ more, so he put _____ his overcoat to go _____. He turned out the _____ - it was no use _____ the window now that _____ shopping was over - stepped _____, and closed and locked _____ door. If he had _____ a moment he would _____ heard a stirring, a _____, tiny whimpering. "What about us? What about us?" It was the toys.

THE GHOST OF DIBBLE HOLLOW

W-b

He found out a few days later when his father said gravely at the lunch table, "I was sorry to hear at the store today that you were rude to Mr. Pratt, Pug."

"Who? Me? I never _____ anything rude to him. _____ was it?"

"It seems _____ practically told him he _____ no right to take _____ of Twin Maples if _____ Smith could not pay _____ mortgage when it's due. _____ you rebuked him for _____ Mr. Smith would be _____ off at the County _____ than alone and unable _____ care for the farm _____ his granddaughter."

"Well, no _____ else said anything when _____ said that's where Mr. _____ ought to be. Any _____ know it would kill _____, Dad -- an independent old _____ like him. Besides, all _____ said was that it _____ still Mr. Smith's farm _____ not to be too _____ of taking it over _____ Mr. Smith might have _____ money to pay him."

His father went on as _____ he did not hear.

"_____ also implied, I gathered, _____ if the Pratts gave _____ a home it would _____ to a babysitting job."

"_____ it would," Helen cut _____. She had been listening _____-eyed to the conversation. "_____ Pratts have four children _____ than Prissy," she went _____ rapidly. "And they can't _____ anybody to help them _____ the children are such - _____ a headache."

"Calm down, _____, until I see this _____," Mr. Allen said quietly.

"_____ also told me that _____ were asked if you _____ seen any ghosts since _____ here," he went on, _____ again to Pug. "And _____ you said you had, _____ it was a Dibble _____ so it was like _____ of the family."

Pug squirmed. "Well, yes, I guess that's about what I said all right.

HERE COMES CHARLIE

W-c

The crowd around the tree was growing larger by the minute. Cars were stopping as _____ passed. And Oswald kept _____ barking! It seemed to _____ there was only one _____ to do. I had _____ climb that tree and _____ Oswald down before we _____ the whole town. Fortunately, _____ had on my Indian _____ and always heard that _____ were good climbers. So _____ I started.

I made _____ all the way up _____ the branches - and Oswald. _____ only trouble was I _____ that climbing down a _____ was a lot harder _____ going up. The people _____ the ground seemed no _____ than squirrels. With the _____ safe in my pocket _____ Oswald on my shoulder, _____ chewing on a peanut, _____ clutched a heavy branch _____ all my might, closed _____ eyes and faced the _____ truth. I wasn't going _____ be able to get _____ from the tree by _____!

And then Charlie's voice _____ in my ears again. "_____ Pete's sake, Cass. What _____ you doing up in _____ tree?"

I opened my _____, and there was Charlie _____, holding on to the _____ branch I was. "Unbarking _____," I sighed, and handed _____ redheaded cousin the small _____. "What are you doing _____, Charlie?"

"When I saw _____ crowd, I figured they _____ probably looking up at _____, so I came over. _____ me, Cass, how do _____ think you're going to _____ down?"

"I'm not," I said _____. "I'm going to build _____ nest and stay right _____. But while I'm doing _____ would you please take the key and get Mrs. Stanpoole out of that closet?"

Charlie argued for a while, insisting that, with his help, there was no reason I couldn't get down the tree.

RUNAWAY ALICE

W-d

Every other Saturday, the Potters went into the city to sell their eggs and buy supplies for the house and the farm. Alice looked forward eagerly _____ the following Saturday when _____ would buy her dungarees. _____ had a week to _____ what money she could. _____ day she carried out _____ grain and water for _____ hens. She still hesitated _____ she unhooked the door _____ the hen yard, just _____ enough to remind herself _____ it was the grain _____ hens were interested in _____ not herself, but unhook _____ she did and in _____ went. She set the _____ of water down and _____ the grain on the _____. She began to take _____ in seeing the _____ run up cackling and _____ down quietly to the _____ of eating.

Then she _____ to the hen house _____ an even more fearful _____ awaited her. She first _____ the eggs from the _____ which were unoccupied, but _____ she had to collect _____ eggs from the nests _____ hens might be sitting. _____ Potter had shown her _____ easy it was to _____ the hen and slip _____ whatever eggs might be _____ beneath her, but when _____ was time for Alice _____ face a hen alone _____ the first time, she _____ terrified. The hen looked _____ her with beady eyes _____. Alice approached, but did _____ budge. Alice made shooining _____ at the hen and _____ her hands. The hen _____ low, gurgling noises, but _____ not move. At last _____ slipped her hands under _____ hen and lifted her. _____ was one egg. After _____ had put the hen back she held the egg for some time. It felt warm and smooth in her hand.

TRIPLE TROUBLE FOR RUPERT

W-e

The girls were laughing when they ran in. "Did you have a _____ time?" Miss Carlman asked _____.

Annabelle flipped her eyelashes _____ me. "We had a _____ time," she said. "We _____ miles and miles. It's _____ very good exercise for _____."

Hank looked happy too.

"_____, " Miss Carlman said, "your _____ is coming to see _____ today. I am sure _____ will give me a _____ good report on you."

_____ after school, Milt had _____ idea. "Rupert, he said, "_____ have not been doing _____ manly duty. It is _____ time we helped clean _____ and wash blackboards.

"You _____ right, Milt," I said. "_____ is our manly duty."

_____ we stayed to _____ and Sylvia and Opal _____ the girls. After a _____, Hank's teacher came. She _____ Miss Duncan.

The blackboard _____ very dirty behind Miss _____ desk, so Milt and _____ washed it three times. _____ heard what was said, _____ we are not deaf.

_____ Carlman said, "Henry seems _____ be a very fine _____."

"Very fine," Miss Duncan _____. "But I am almost _____ to get rid of _____, for a while. He's _____ charming boy, but he _____ have the worst luck!"

_____ do not have long _____, but I flipped them _____ best I could, at Annabelle.

Miss Duncan said, "The _____ enjoy kickball, but due _____ Hank's hard luck our _____ is now on top _____ the church on the _____, cuddled up tight against _____ base of the steeple. _____ near, and yet so _____! And then," Miss Duncan said, "poor Henry had the hard luck to bat a baseball through Brenner's Grocery window."

Milt put his hand over his mouth and snickered.

THE HIDDEN CAVE

W-f

It was even hotter in the greenhouse than outside. They didn't stay there _____. Alice thought again how _____ it would be to _____ around in the wading _____. The Garden of Fragrance _____ set apart from the _____ of the botanic garden _____ a brick wall. Tom _____ Alice took Merlin through _____ gate. The flower beds _____ waist high so that _____ could lean over to _____ and smell the plants. _____ were all kinds of _____-smelling herbs here.

Merlin _____ excited. He went from _____ to plant, sniffing and _____. He broke off a _____ sprigs of tiny gray _____. "Just what I need," _____ said. Humming to himself _____ walked all around the _____ of Fragrance.

Alice saw _____ pick some berries from _____ bush and slyly pull _____ a little plant by _____ roots. "Tom," she whispered, "_____ he keeps this up _____ make us leave the _____."

"No they won't. Look." _____ pointed.

Now Alice noticed _____ other people in the _____. They leaned over the _____, buried their noses in _____, pulled at them. These _____ were blind. The Garden _____ Fragrance had been made _____ them.

"Merlin isn't acting _____ different from anybody else _____." Tom said.

When Merlin _____ picked the herbs he _____,
he walked back to _____ children. "We can leave _____,"
he said. "I'm ready _____ do difficult magic." His
_____ eyes twinkled. "But I _____ know a spell that
_____ make a pocket in _____ robe. Oh, it's a _____
robe," he said to Alice, "but it needs a pocket."

Merlin did not seem to like the bedspread.

DOUBLE TROUBLE FOR RUPERT

W-g

"I am pained to report on the cowbird," Milt said. "A cowbird is black, _____ a brown head. I _____ sorry to say it _____ lazy. A cowbird does _____ build her own nest. _____ sneaks around and lays _____ eggs in some smaller _____ nest. But that is _____ the worst. The cowbird's _____ hatches first. The baby _____ is big and mean. _____ pushes the other eggs _____ of the nest. Or _____ he gets all the _____ the mother brings because _____ has the biggest mouth. _____ is a very sad _____ to see a mother _____ feeding a hungry cowbird _____ is three times her _____."

Smart Annabelle raised her _____. "Miss Carlman, I thought _____ were learning to love _____, not to gossip about _____."

"That's right," Milt said. "_____ will now sing the _____ song."

Milt tipped up _____ head and began to _____.
"Pipe, pipe! Pipe, pipe!"

_____ was next. "Baltimore orioles _____ very beautiful birds. They _____ sweet little hanging nests. _____ the mother sits on _____ nest, the father oriole _____ to her. He sings _____ this: "Come here, Peter! _____ here!"

Opal told us _____ she read in the _____ book.

"That is a _____ talk about Baltimore orioles,"
_____ Carlman said.

We studied _____ every day, but Miss _____ said the guys were _____ becoming bird lovers.

"Birds _____ too worky," Dood said. "_____ orioles are out of _____ nest now, and so _____ the baby robins. They _____ all the water out _____ the bird bath, and _____ have to break my back filling it.:"

"My baby catbirds are pigs," said Clayte.

BENJAMIN FRANKLIN

W-h

During the past year the quarrel between the Assembly and the governor had grown ever more violent. At last the Assembly _____ decided that someone must _____ to England to interview _____ Penns, and perhaps to _____ to the King's Council _____ the way these proprietors _____ treating their colony. It _____ Franklin who was chosen _____ make the journey.

He _____ reached London in July, _____ he and William had _____ lodgings with Mrs. Stevenson and _____ daughter in their pleasant _____ house on Craven Street. _____ to lose no time, _____ had arranged an interview _____ the Penns at once.

_____ Thomas Penn's lovely house _____ Spring Garden, the Penn _____ had received their American _____ haughtily. Franklin explained briefly _____ he had come. Would _____ Penns permit the Pennsylvanians _____ make their own laws _____ William Penn had promised _____ should? he asked. Would _____ pay taxes on their _____ as the colonists did? _____ they would agree to _____ two things there would _____ no more trouble between _____ Assembly and whatever governor _____ might send over in _____ future.

The Penns barely _____. Mr. Franklin must put his _____ in writing, they said. _____ that was done, and _____ they had discussed the _____ with their lawyers, perhaps _____ might be able to _____ him and answer. It _____ unfortunate, of course, that _____ the lawyers were out _____ town on vacation. They _____ be gone for some _____. But when they returned _____. Franklin might possibly receive _____ reply to the complaints _____ had presented.

Franklin was _____ that the affairs of _____ colony should be treated in such an offhand manner, but there was

nothing that he could do about it. Disliking the Penns as heartily as they had disliked him, he went back to his lodgings to wait for word from them.

ABE LINCOLN GETS HIS CHANCE

W-i

Back at the cabin, Sarah had dinner on the table. Tom cheered up as _____ and Dennis started "swapping _____." Both were good storytellers, _____ each tried to tell _____ better story than the _____.

Abe did not like _____ left out of the _____. "Pa," he asked, "can _____ answer me a question _____ something in the Bible?"

"_____ figure I can answer _____ question you got sense _____ to ask."

Johnny and _____ nudged each other. They _____ what was coming. One _____ when the preacher stopped _____, Abe had asked him _____ same question. The preacher _____ been downright flustered when _____ couldn't answer.

"It's just _____, Pa," Abe went on. "_____ was the father of _____ children?"

Tom flushed. "Any _____ young one can ask _____ question. But can he _____ it? Suppose you tell _____ who was the father _____ Zebedee's children?"

"I sort _____ figured," said Abe, "that _____ was."

Everyone was laughing _____ Tom; then he laughed, _____. Sarah was glad. Abe _____ told her that Mr. _____ was at church. She _____ going to talk to _____ husband that afternoon about _____ the children to school, _____ she wanted him to _____ in a good humor.

"_____ did the preacher have _____ say?" she asked.

"Well - " _____ was trying to remember. "_____ he said sort of _____ lost in the way _____ was saying it. How _____ of those preachers do _____ and skip about!"

"I _____ to hear a preacher _____ acts like he's fighting _____," said Abe.

Sarah nodded. _____ description fitted the preacher "like his own moccasin," she said.

"You menfolks wait outside," she added. "Soon as the gals and I get the dishes done, we'll be out to hear Abe preachify."

DAR TELLUM STRANGER FROM A DISTANT PLANET

W-j

The idea of putting algae into the atmosphere was a simple idea. The logical person to _____ was Dad. But how? _____ had to think about _____. So I told Dar _____ I'd contact him the _____ night and we said _____. As soon as I _____ my mind relaxed he _____ to fade, just like _____ from boiling water disappears _____ the air. Then I _____ alone.

Sure, I had _____ idea to save Earth. _____. Fine. Good. Swell. But _____ could I let Dad _____ about it? He'd want _____ hear how I got _____ idea. Then I'd have _____ tell him about Dar _____. He wouldn't believe me, _____ he wouldn't like the _____ after that.

I sat _____ bed, my head resting _____ my fist. I was _____ as hard as I _____. Then it hit me. _____ had a way.

I _____ going to tell Dad _____ all.

I remembered that _____ usually left his briefcase _____ the kitchen. Suppose I _____ out Dar Tellum's idea _____ just stuck it in _____ briefcase? He'd find it _____ work, and no one _____ know I put it _____. At least that's what _____ hoped.

I got out _____ bed and found some _____. Very carefully I printed _____ what Dar Tellum had _____ me, especially the kind _____ algae to use. Then _____ sneaked downstairs into the _____ so quietly that only _____ stair creaked.

In the _____ I made my mistake. _____ spotted some of my _____ cookies. So instead of _____ the note right into _____ briefcase, I dropped it on the table and helped myself to the cookies and milk. I had finished the milk that was left in the container and was still munching on one last cookie when I heard the stair creak.

STORM ON GIANT MOUNTAIN

Y-a

"One winter the snows were deeper than ever before, and the drifts were like mountains. The cold came so _____ mighty trees broke apart _____ running brooks froze like _____. Then food became very _____. The Indians went out _____ hunt, but always they _____ back empty handed. The _____ were asleep in their _____ caves; the deer were _____ under deep snows; and _____ partridges and birds had _____ away.

"Then the chief _____ the village came to _____ maiden again. 'Kal-een, our _____ hunter,' he said, 'our _____ and our women are _____. Our men have no _____ strength to hunt. We _____ to you now, Kal-een; _____ is only you who _____ save us with your _____ and your arrows.'

"So _____ went forth alone through _____ great snows. Tall and _____ she walked, and she _____ so light she could _____ over the deepest drifts. _____ her bow and her _____ she searched. Through the _____ forest she traveled with _____ speed of the wind, _____ she found no game _____ her arrows to shoot.

"_____ Kal-een went into country _____ she had never been. _____ stood on the shore _____ a lake and called _____ moose, and a great _____ moose came. Joyfully Kal-een _____ her bow to aim _____ the water. But before _____ arrow flew, a great _____ from another hunter rose _____ the woods far off _____ curved through the air _____ her head. The bull _____ was struck down.

"Kal-een _____ to a hill and _____ a herd of deer. _____ saw a large buck _____ spreading antlers and she raised her arrow in aim. But again a great arrow from another hunter came from far off and struck the buck down before her arrow could fly."

BLITZ

Y-b

Joe's last horse had died in the city streets three days before. Joe had been standing _____ the sidewalk selling flowers, _____ suddenly the old mare _____ fallen down where she _____. Joe had kicked her _____ make her get up, _____ the old mare was _____ and Joe was without _____ horse. He had walked _____ five miles from the _____ of the city to _____ Fair to buy a _____ one.

Blitz followed him _____ down the road. It _____ good to walk slowly _____ least. At the edge _____ the city Joe turned _____ into a lane crowded _____ tumble-down shacks. He turned _____ at one of them _____ led Blitz into a _____ shed behind it. It _____ one tiny window, and _____ reek of manure and _____ hay struck Blitz's nose _____ he went in. The _____ on the dirt floor _____ wet and evidently hadn't _____ changed for months. Joe _____ Blitz to a ring _____ the wall in one _____, threw a small armful _____ moldy hay down beside _____, and went out without _____ word or a pat. _____ next day was Sunday, _____ Blitz stood alone in _____ damp, dirty shed all _____. Joe came out once _____ gave him a pailful _____ water and another armful _____ moldy hay, but Blitz _____ finished what had been _____ him the night before. _____ couldn't choke it down, _____ he was very hungry.

"_____ eat it when you _____ hungry enough," Joe laughed _____. "This ain't the Ritz, _____ know. Hard enough to _____ horse food as it is!"

Blitz heard some boys playing outside, and for a moment a little spark of warmth and hope came into his heart, but it didn't last long.

BED-KNOB AND BROOMSTICK

Y-c

The witch doctor glared at her. She sat quite still; _____ still, thought Carey-but _____ was happening. The children _____ hard. There was a _____ between Miss Price and _____ ground - a space that _____. Miss Price, still in _____ sitting position, had risen _____ feet in the air.

_____ was a murmur of _____. Miss Price, held her _____. Carey could see her _____ were clenched and her _____ had become red. "Go _____, Miss Price," she murmured. "_____ it." She gripped Charles' _____. Miss Price came down, _____ rather suddenly. From her _____ expression Carey guessed she _____ bitten her tongue, but _____ shock had broken the _____ that bound her hands. _____ Price put her fingers _____ her mouth as if _____ feel if her tongue _____ still there; then she _____ her wrists and glanced _____ at the children.

The _____ doctor did a few _____ turns round the circle. _____ leaped into the air. _____ shouted, he twirled the _____. Carey noticed that every _____ he came too near _____ audience, they shrank back _____ little. When he felt _____ on-lookers were sufficiently subdued _____ suitably impressed, he stopped _____ caperings and flung Miss _____ broomstick away from him. _____ then sat down on _____ heels and stared at _____ broomstick. Nothing seemed to _____. The man was still. _____ so was the broomstick. _____ there was a waiting _____ in the air, something _____ prevented Carey from turning _____ eyes toward Miss _____.

"Look," said Charles suddenly. _____ was a gasp among the spectators, an amazed murmur. The broomstick was moving, in little jerks as if pulled by a string, toward the witch doctor.

THE BORROWERS

Y-d

So Arrietty told him about borrowing - how difficult it was and how dangerous. She told him about _____ storerooms under the floor; _____ Pod's early exploits, the _____ he had shown and _____ courage; she described those _____-off days, before her _____, when Pod and Homily _____ been rich; she described _____ musical snuffbox of gold _____, and the little bird _____ flew out of it _____ of kingfisher feathers, how _____ flapped its wings and _____ its song; she described _____ doll's wardrobe and the _____ green glasses; the little _____ teapot out of the _____-room case; the satin _____ and embroidered sheets . . . "those _____ have still," she told _____, "they're Her handkerchiefs. . . ." "She," _____ boy realized gradually, was _____ Great-Aunt Sophy upstairs, _____ since a hunting accident _____ twenty years before; he _____ how Pod would borrow _____ her room, picking his _____ - in the firelight - among _____ trinkets on Her dressing _____, even climbing Her bed-curtains _____ walking on Her quilt. _____ of how She would _____ him and sometimes talk _____ him because, Arrietty explained, _____ day at six o'clock _____ brought Her a decanter _____ Fine Old Pale Madeira, _____ how before midnight She _____ drink the lot. Nobody _____ Her, not even Homily, _____, as Homily would say, _____ had so few pleasures, _____ soul, but, Arrietty explained, _____ the first three glasses _____-Aunt Sophy never believed _____ anything she saw. "She _____ my father comes out _____ the decanter," said Arrietty, "_____ one day when I'm _____ he's going to take _____ there and She'll think I come out of the decanter too. It'll please Her, my father thinks, as She's used to him now.

ADOPTED JANE

Y-e

India Maud and Jane and Emily took their turn together. "It makes me wish _____ could be little again _____ believe in fairies," said Emily. "Can't you imagine how _____ would love it?"

"I _____ believed in them" said _____ Maud bluntly. "Nor in _____ Claus either. I always _____ real things better."

"Did _____ believe in fairies, Jane?" _____ wanted to know.

Jane _____ her head somewhat regretfully. " _____ really, but I used _____ pretend to myself I _____. I always wanted to. _____ I made little houses _____ them in the apple _____."

For a few minutes _____ watched in silence as _____ little festival procession drew _____ them faint lights twinkling, _____ of shallow golden candleshine _____ on the deepening darkness.

" _____ suppose this is the _____ year I'll be in _____ Parade." There was a _____ of wistfulness in Emily's _____. "I'm getting too old _____ it, and Ruthie and _____ want to have my _____."

"One of them can _____ my place," India Maud _____. "I'm already too old _____ it and the only _____ I stayed in this _____ was because the rest _____ you were and I _____ want to be left _____."

Jane thought to herself _____ if she lived to _____ a hundred she would _____ be too old for _____. It felt like the _____ of good time you _____ about in some of _____ grown-up library books - with _____ and princesses and lords _____ in illustrated gardens under _____ stars, and sweet music _____ from the castle, and _____ Sir Malcolm waiting at the garden gate for the fair Lady Beatrice. And it would so soon be ended - not only the streetcar parade, but the visits at Emily's house and Cissie's, and living with Mrs. Thurman as if she belonged.

THE MYSTERIOUS SHRINKING HOUSE

Y-f

Mrs. Bright was in the dining room at the front of the house across the hall from the parlor. The heavy, lined brocade _____ that had prevented the _____ from seeing in were _____ a welcome protection from _____ eyes. Mrs. Bright had _____ them securely together so _____ no crack of light _____ show and sat at _____ table calmly reading Felix _____ by candlelight.

"Good morning, _____ dear." She twinkled as _____ as ever as she _____ the book down and _____ Mindy to the chair _____. "I've waited breakfast for _____, you see."

Two places _____ been set, and in _____ middle of each plate _____ a cellophane-wrapped butterscotch _____.

"I found four pieces _____ my sweater pocket," she _____. "The other two will _____ for lunch if we _____ arrange for something better _____ then. I am sorry _____ is so little. I _____ very reckless and searched _____ kitchen and pantry. There _____ a few tins of _____ like deviled ham and _____ and beans and evaporated _____, but I didn't like _____ clatter through the silverware _____ looking for the can _____. If they aren't all _____ after fifty-odd years, _____ I suppose they must _____, we will be very _____. Mama's lovely jars of _____ and preserves are ruined, _____ course - shriveled up hard _____ rocks even with paraffin _____ them and the lids _____."

"Well, I hope we _____ be here past lunch."

_____ Bright looked slightly less _____. "Tell me, dear, have _____ taken a peek outside?"

"Um. From upstairs." Mindy spoke _____ the candy.

Mrs. Bright _____ her eyebrows. "And you weren't surprised?"

SNOW TREASURE

Y-g

Peter was cautious about approaching the cave. He was not going _____ walk into a trap. _____ he first came on _____ ski trail he warned _____ team to silence. So _____ ten of them moved _____ the snow as quietly _____ possible. Near the cave _____ lined his boys and _____ behind a thick clump _____ bushes that the new _____ had made into a _____ blot of white. Leaving _____ to guard his sled _____ quietly followed the trail _____ the cave.

He would _____ have been surprised to _____ grey-green Nazi uniforms _____. But instead, there was _____ Per Garson wiping his _____ on his sleeve.

Peter's _____ approach was not lost _____ old Per.

"So you _____ frightened, eh? You think _____ come on the Germans? _____ should have told you _____ was only us."

"There _____ snowshoe trails, too. Down _____ gully beyond the trolls' _____."

"Na, no. Not to _____ about them. Miles and _____ made them. One hour _____ then there'll be trails _____ ways you can look, _____ snowshoes, of skis and _____ just plain feet. No _____ could find the way _____ by following the marks _____ boys and girls make _____ your boots and sleds."

"_____, I didn't know," Peter _____. "I knew you had _____ across the valley but _____ didn't think one pair _____ skis could make so _____ trails. And I didn't _____ about the snowshoes."

"I _____ the many ski trails _____. I make more when _____ go off." Per drew _____ a blue bandanna handkerchief and wiped his running eyes. "You thought the Germans knew already about the cave?"

THE GISMO FROM OUTER SPACE

Y-h

After supper Jerry phoned Ron. "Listen, Ron, I've got a little problem here - my folks. They won'd let me _____ outside tonight."

"Yeah? Well, _____ not the only one," _____ answered. "Mom says we _____ too noisy last night. _____ can't sleep outside either."

"_____ are we going to _____?"

"I guess we'll just _____ to set our alarm _____ and sneak out at _____-thirty," Ron suggested.

"Yeah? _____ guess so, but it's _____ to be pretty hard _____. Dad and Mom usually _____ a late movie on _____ Saturday nights."

"Maybe you _____ sneak out the back _____ between commercials. They won't _____ wandering around the house _____."

"Yeah, I'll try," Jerry _____. "Meet you at the _____ at eleven-forty-five, _____?"

"OK." Ron hung up.

_____ Jerry went to bed, _____ set his alarm and _____ it under the corner _____ his pillow. If it _____ too loudly someone would _____ into his room to _____ what was up. But _____ was hard going to _____ with the hum of _____ electric clock so close _____ his ear.

Jerry lay thinking about _____. What would he look _____, he wondered. He would _____ small like the other _____, Jerry felt sure. But _____ would his face look _____? He hadn't been able _____ see any features of _____ man the night before. _____ revolving lights from the _____ had reflected too brightly _____ the helmet surface for _____. Jerry closed his eyes _____ let the happenings of _____ night before slide across _____ mind. The great floating _____ . . . the silver wand . . . the . . . the strange buzzing sound over his forehead . . . the sound wouldn't stop. It grew louder and louder.

THE HIGH HOUSE

Y-i

Elizabeth was crying when we went back to our desks but I wasn't. I was just seething _____ fury. I stuffed my _____ angrily into my schoolbag _____ stamped straight out of the _____, giving Mr. Hamilton _____ I hoped was a _____ look.

Just as I _____ the main hall the _____ rang for the lunch _____, but I didn't go _____ the dining hall. I _____ out of the door _____ across the playground and _____ into the street. The _____ man in his white _____ was standing by the _____ stop for the primary _____ who mostly went home _____ eat.

"Going home early?" _____ asked. He was a _____ cheery man.

"I'm not _____ well," I said, and _____ him stop the traffic _____ me to go across _____ road to my bus _____ on the other side.

"_____ don't look so good _____ that's a fact," he _____ sympathetically. "There's a lot _____ flu going round."

It's _____ that whenever you have _____ cold or a sore _____ someone always tells you _____ there's a lot of _____ going around.

All the _____ home in the bus _____ kept saying to myself, "_____ never go there again. _____ beast, the absolute beast."

_____ simply raced up the _____ and rushed into the _____. Aunt Patsy was sitting _____ the kitchen drinking coffee _____ reading the paper and _____. I had thought what _____ was going to do _____ say I had flung _____ arms round her and _____ into tears.

Aunt Patsy _____ utterly bewildered but she _____ me tightly and kept saying, "What happened, Emma? What's the matter, darling?"

THE WILD ORPHAN

Y-j

But he did not have to think about that now. All that mattered was _____ wonderful fact of having _____ such friends and being _____ important to them. They _____ him know about his _____ every time they felt _____.

It was Lord Lovett _____ first indicated that more _____ milk was needed. One _____ when both the Steiners _____ busy at the mine _____ took his two young _____ out in the meadow _____ the barn. Lord Lovett _____ prowling around in his _____, serious way and became _____ in a stone about _____ same size as himself. _____ he managed to overturn _____, its base proved to _____ sprinkled with insect eggs _____ grubs.

While Jeff and _____ watched, the little skunk _____ up an egg and _____ it, then did the _____ with a grub. They _____ his taste test. He _____ to stuff himself.

Beauty _____ to join him, but _____ first nibble discouraged her. _____ turned away, wrinkling her _____ to make it clear _____ such food was not _____ her. Jeff decided, however, _____ her interest meant she _____ probably was ready for _____ solid food.

All the _____ from the family table _____ saved for the pigs. _____ it was Jeff who _____ them and since they _____ ate grain and any _____ milk, it was easy _____ him to pick out _____ choicest scraps for his _____. He knew that lions _____ meat, and that skunks _____ almost everything.

But the _____ time he offered a _____ of meat to Beauty, _____ seemed unsure of what to do with it. First she sniffed at it, then she batted it with her paw a couple of times.

TRAPPED IN SPACE

P-a

Jeff had begun to feel at home in X-space. After all, he thought, _____ was really the same _____ he had always known. _____ just looked different because _____ he saw it in _____ different way, with fast _____ and not with light. _____ had learned the charts, _____ at school, and now _____ began to recognize the _____ faster than Lupe could _____ them.

He got back _____ sense of mass and _____ and motion. The stars _____ their ship were masses _____ him now. The motions _____ forces caused were suddenly _____ clear to him as _____ motion of his own _____ when he closed his _____.

The stars were no _____ dull gray points flying _____ of that far gray _____. They were old friends.

_____ Jeff began pointing out _____ stars, Lupe slipped out _____ the seat in front _____ the scope.

"May I _____ back to Buzz?" she _____ Ty. "He needs me."

"_____ ahead." Ty gave her _____ grateful smile. "Now I _____ why you were picked _____ come with us."

He _____ for Jeff to take _____ place.

"You are the _____, Jeff," he said. "Next _____, Topaz!"

Jeff slid happily _____ the seat. Topaz was hidden in that cloud _____ far-off stars ahead, _____ the sun had faded _____ ago into the white _____ behind. But he knew _____. He knew the Hyades. _____ knew where to look _____ the Pleiades beyond them. _____ way to Topaz had _____ plain.

Jeff reached for _____ controls to point the _____ toward Topaz. The little ship felt as steady as the Earth.

STRAWBERRY GIRL

P-b

When they got home, they saw that the roof of the chicken house had been blown off and was leaning against the barn. The yard around the _____ was a great puddle. _____ did not stop to _____ what further damage had _____ done. They ran for _____ house, where they closed _____ the wooden shutters and _____ all the doors.

Indoors, _____ looked at her new _____. The rain had washed _____ the color out of _____ paper rose and had _____ the straw a bright _____. The crown was mashed _____.

"You're a sorry sight," _____ Birdie. She put it _____ with a sigh.

Then _____ drew a deep breath. _____ hot spell was over.

"_____, Semina! Giddap!"

The white _____ was hitched to the _____ of the long sweep. _____ hit her over the _____ with a stick. She _____ she would not balk _____.

Summer was over and _____ grinding time had come. _____ sweet potatoes had been _____ in August and stored _____ layers of pine straw _____ the floor of the _____ house. Fodder and corn _____ been stowed away in _____ crib, along with dried _____ and chufers - winter feed _____ the stock. Hogs had _____ butchered, hams and sides _____ bacon smoked, and sausage _____.

The cane crop was _____. Pa said it would _____ two or three weeks _____ grind it all. There _____ be syrup to sell, _____ plenty of brown sugar _____ molasses to eat all _____.

"Git that lazy ole _____ goin'!" yelled Buzz.

Birdie _____ Semina as hard as _____ could.

The can mill _____ two iron rollers set _____ on a pine framework, and a long, curved pine-trunk sweep fastened on top. The mule was hitched to its lower end, while the short upper end swung free as a balance.

LITTLE WOMEN

P-c

The short afternoon wore away. All the other errands _____ done, and Meg and _____ mother were busy at _____ necessary needlework, while Beth _____ Amy got tea and _____ finished her ironing. But _____ Jo did not come. _____ began to get anxious, _____ Laurie went off to _____ her. He missed her _____ she came walking in _____ a queer expression which _____ the family as much _____ did the roll of _____ she gave her mother, _____ with a little choke _____ her voice, "That's my _____ towards making Father comfortable _____ bringing him home!"

"My _____, where did you get _____? Twenty-five dollars, Jo, _____ hope you haven't done _____ rash?"

"No, it's mine _____, I didn't beg, borrow _____ steal it. I don't _____ you'll blame me, for _____ only sold what was _____ own." As she spoke, _____ took off her bonnet _____ an outcry arose, for _____ hair was cut short.

_____ everyone exclaimed, and Beth _____ the cropped head tenderly, _____ assumed an indifferent air _____ did not deceive anyone. _____ ruffled the brown bush _____ tried to look as _____ she liked it. "It _____ be good for my _____," she said. "I was _____ too proud of my _____. My head feels deliciously _____ and cool, and the _____ said I could soon _____ a curly crop which _____ be boyish and easy _____ keep in order. I'm _____, so please take the _____ and let's have supper."

"_____ made you do it?" _____ Amy, who would as soon have thought of cutting off her head as her pretty hair.

"Well, I was wild to do something for Father," replied Jo, as they gathered at the table.

MARY POPPINS

P-d

All round her flew the birds, circling and leaping and swooping and rising. Mary Poppins always called _____ "sparrers," because, she said _____ all birds were alike _____ her. But Jane and _____ knew that they were _____ sparrows, but doves and _____. There were fussy and _____ grey doves like Grandmothers; _____ brown, rough-voiced pigeons like _____; and greeny, cackling, no _____ money today pigeons _____ Fathers. And the silly, _____ soft blue doves were _____ Mothers. That's what Jane _____ Michael thought, anyway.

They _____ round and round the _____ of the Bird Woman _____ the children approached, and _____, as though to tease _____, they suddenly rushed away _____ the air and sat _____ the top of St. _____, laughing and turning their _____ away and pretending they _____ know her.

It was _____ turn to buy a _____. Jane had bought one _____ time. He walked up _____ the Bird Woman and _____ out four halfpennies.

"Feed _____ Birds, Tuppence a Bag!" _____ the Bird Woman, as _____ put a bag of _____ into his hand and _____ the money away into _____ folds of her huge _____ skirt.

"Why don't you _____ penny bags?" said Michael. _____ I could buy two."

"_____ the Birds, Tuppence a _____!" said the Bird Woman, _____ Michael knew it was _____ good asking her any _____ questions. He and Jane _____ often tried, but all _____ could say, and all _____ had ever been able _____ say was, "Feed the _____, Tuppence a Bag!" Just _____ a cuckoo can only _____ "Cuckoo," no matter what questions you ask him.

Jane and Michael and Mary Poppins spread the crumbs in a circle on the ground, and presently, one by one at first, and then in twos and threes, the birds came down from St. Paul's.

LILLAN

P-e

Lillian didn't know what to make of it. She felt confused and _____ a loss. She wished _____ would tell her what _____ on her mind. They _____ collaborators anymore, and Lillian's _____ seemed to be full _____ holes and ragged edges _____.

Then one day Mama _____ her she was going _____ for dinner with Jon _____ the next night.

"I've _____," continued Mama, "that our _____ will see to your _____, Lillian, and have you _____ bed at the proper _____. It will be all _____, won't it?"

Lillian was _____. She hardly knew what _____ say. The news was _____ awful. Not to have _____ there at night was _____.

"Darling, it's only for _____ night," said Mama in _____ reassuring voice. "Our tenant _____ really a very nice _____."

But Lillian hardly knew _____ lady except to say _____ morning or good night. _____ felt afraid . . . afraid because _____ Mama everything was empty _____ home.

"Oh, Mama!" said _____ holding back the tears _____ all her might.

Then _____ grew brisk and determined. "_____, I haven't been out _____ a grown-up evening _____ a very long time. _____ must understand. It's important _____ me and it's not _____ end of the world _____ you."

But for Lillian _____ seemed that way. The _____ next day went by _____ a nightmare. Lillian couldn't _____ her mind on her _____. The teacher had to _____ to her twice. And _____ Mama come home from _____ she got busy getting _____ up in her prettiest _____ of black silk, a dress that Papa had bought for her. She brushed her hair until it was sleek and shiny.

THE MYSTERIOUS SCHOOLMASTER

P-f

How many hours had passed before Michael regained consciousness? It could have been _____ hour, but it could _____ as well have been _____. Slowly, slowly his senses _____ back, accompanied by pain _____ terror, at first like _____ dream where shadowy people _____ and unconnected scenes were _____ out, somewhat like a _____ seen through a thick _____.

But the throbbing in _____ head and the ache _____ his limbs could not _____ ignored. This was undisguised _____. Michael's brain began to _____ again.

He had been _____ in the joints right _____ the fight with Engman. _____ his whole body was _____ because he had slept _____ the hard cellar floor _____ a change of position. _____ badly battered head ached, _____ one eye was still _____ swollen shut. His throat _____, and his mouth was _____ dry as a desert _____ of the gag. Worst _____ all, he felt a _____ of help- less despair gripping _____ when he thought of _____ fact that both the _____, with all the secret _____ and maps still intact, _____ at large and were _____ to leave the country. _____ knew? By this time _____ might even have crossed _____ border.

He remembered the _____ statement that they would "_____ going by dawn." From _____? From here, Nordvik? Michael _____ recalled the foreign executive's _____ boat. Of course! That _____ what they would use. _____ could picture it in _____ cloud of spray racing _____ Nordvik Bay, out toward _____ sea and the outlying _____ and islands. Somewhere out _____ both men, quiet and sure of themselves, with their precious cargo under their arms, would be picked up a foreign airplane.

The scene was so vivid to Michael that he thought he could almost hear the racket of the plane's motor.

MYSTERY OF THE FLEEING GIRL

P-g

Only one other vehicle, a baker's truck, passed them before they reached the turning on the right. It was not signposted, _____ the lane was so _____ and winding that John _____ out his map again _____ make sure it led _____ a bridge over the _____.

"This is it, all _____," he declared after a _____. "Another half hour and _____ be finding a campsite _____ those woods on the _____ side of the valley. _____ before it's time, either."

_____ twilight was beginning to _____ into the low gray _____ overhead. The yellow leaves _____ fallen early from the _____ hazel hedges that bordered _____ lane, and a small _____ chilly wind stirred the _____; moving like witches' fingers _____ the darkening sky, they _____ somehow desolate and _____. Still, it was good _____ be turning off the _____ road, heading toward the _____ hills that stood along _____ western side of the _____ valley.

"No police patrol _____ come this way," John _____ as they trudged between _____ hedges. "If there are _____, that is. It'd be _____ if we've been dodging _____ skulking for nothing - "

He _____ speaking and looked over _____ shoulder toward the main _____, from which came the _____ of a car traveling _____ the Llandrillo direction. The _____ had just reached the _____ bend in the lane, _____ the next moment John _____ pushing the girls urgently _____ it and telling them _____ crouch down against the _____. He himself stooped so _____ he could peer through _____ hedge.

They heard the _____ pass the end of _____ lane and go on toward Bala, traveling quite slowly. John straightened up.

ESCAPE TO WITCH MOUNTAIN

P-h

"Like I said earlier," the short man began, "what you need is a good licking." He took something from _____ desk drawer and slapped _____ lightly across his hand. _____ was a short piece _____ rubber tubing. "Now, son, _____ want an answer to _____ questions we asked you _____."

Tony ran his tongue _____ dry lips. The time _____ come to leave, but _____ was he going to _____ it? He glanced at _____ outer door. It was _____, and probably locked. But _____ window beside it was _____ and he could see _____ pebbles and debris in _____ lot outside.

Suddenly he _____ to Tia, then drew _____ harmonica from his pocket. _____ the first note a _____ rose from the path _____ shot toward the window. _____ directed it poorly and _____ flew too high and _____ the glass. Even so, _____ had the desired effect _____ diverting the chief's attention.

_____ compressed, Ben Purdy turned _____ to the window and _____ out. Muttering, he spun _____ at a sound behind _____, and stiffened as he _____ Tia hurrying for the _____ area.

"How - how'd you _____ in here?" the chief _____ hoarsely. "So help me, _____ back in there where _____ belong!"

Tia ignored him _____ ran across the room, _____ Tony's orders. She jerked _____ the outer door, then _____ to the cabinet where _____ things were locked. Ben _____ tried to catch her, _____ the ashtray rose threateningly _____ the desk and struck _____, and he found his _____ barred by the broom _____ the raincoat, which were _____ longer where they had been. The broom was suddenly clothed by the raincoat, which waved its empty sleeves as if invisible arms were inside.

THE BLUE MAN

P-i

What the Blue Man had done, of course, was stay with the back roads. And he'd passed the _____ I knew about either _____ he never saw it _____ else he wanted to _____ it and stay off _____ parkway as long as _____ could. On the parkway _____ had to figure on _____ into state troopers sooner _____ later.

Any way you _____ of it, I'd pulled _____ prize goof of the year. Here I was chasing _____ and doing it in _____ real brilliant way. I _____ going eighty miles an _____ in front of the _____ I'm supposed to be _____!

The minute I passed _____ I eased off a _____ on the pedal, but _____ realized I had to _____ smart now, and with _____ doing it I could _____ it wasn't going to _____ easy.

I could see _____ far back in my _____-view mirror on the _____ behind me. He was _____ south all right, so _____ I'd guessed right about _____. I couldn't see him _____ clearly, but I knew _____ wasn't wrong about the _____ wagon. My only problem _____ was how to keep _____ from spotting me! To _____ that I had to _____ pretty far ahead of _____ and if I got _____ far ahead of him, _____ he couldn't see me, _____ I might lose him.

_____ only chance was for _____ to be interested in _____ time and keeping up _____ me. I couldn't cut _____ speed too much because _____ that Maine Turnpike you _____ allowed to do sixty-_____ so naturally everybody does seventy. And I was afraid it might look queer if I was just pushing it along.

HENRY REED'S BABY - SITTING SERVICE

P-j

"Tell your father the advertisements were wonderful," I said.

"He's down in his _____ if you want to _____ him," Craig said.

That _____ a good idea so _____ followed Craig to the _____. Mr. Adams was puttering _____ with a lot of _____ equipment that looked very _____, so I stayed quite _____ while. As I was _____ he showed me a _____ Walkie-talkie set that _____ no bigger than two _____ battery radios.

"They're good _____ about a quarter of _____ mile," Mr. Adams said. "_____ a toy than anything, _____ Craig and I have _____ them useful when we've _____ fishing together. You know, _____ we're fishing a small _____ where there's no danger _____ deep water, I can _____ him be off by _____ and still keep in _____."

"Would you rent those _____ me for a few _____?" I asked Mr. Adams. "_____ might be the solution _____ a tough babysitting _____."

"You're welcome to use _____ at no cost. Just _____ them back in good _____."

I hurried on home _____ Agony yelping dismally as _____ lost ground. I telephoned _____ as soon as I _____ in the house and _____ what I had in _____.

"I want to add _____ extra touch," Midge said. "_____ over to our garage _____ you'll find one of _____ polished metal balls that _____ put on pedestals on _____ lawn. Somebody gave it _____ Mom one time and _____ never used it. Bring _____ with you. If you _____ here fast you can _____ all set while Belinda is still asleep."

I left Agony with Aunt Mabel and went to Midge's for the metal globe.

MAMA'S BANK ACCOUNT

A-a

Mama was always good at making folks comfortable. Now she passed the _____ cookies and the crumbs _____ currant cake. She said _____ Mary's cookies were about _____ nicest she had ever _____, and she complimented Madeline _____ the delicious cake. She _____ commiserated with Thyra about _____ collapse of the cucumber _____, and wholeheartedly admired Hester's _____ set.

Warm and relaxed, _____ finally drained the last _____ of coffee and of _____. Miss Grimes thanked Mama _____ sincerely that she seemed _____ a different person from _____ austere principal we were _____ used to. She thanked _____ serving committee too, and _____ that she was proud _____ us. She said that _____ we had been confronted _____ a trying situation, the _____ and the long wait - _____ had acted like Little _____ throughout.

Mrs. Winford complimented _____ too. And when she _____ leaving, she took Mama's _____ in both of hers, _____ they spoke together for _____ long time.

After Miss _____ and the visitor had _____, we began to clear _____ table. Mama worked with _____. Hester started to speak _____ times. Finally she blurted: "_____ would - excuse me, but - _____ would like to taste _____-meat balls."

I gulped _____ and started to say _____, but Mama shook her _____ at me. Serenely, she _____ a clean saucer, heaped _____ with kjöðboller, and passed _____ to Hester. Hester tasted _____. "Why," she said wonderingly, "_____, they're delicious."

And as _____ rest of us passed _____ saucers to Mama for _____, she spoke of other _____ dishes. Of svisker gröd, of the festive Yule kage, and pannkaka med lingon. The girls seemed interested.

DIGBY THE BIGGEST DOG IN THE WORLD

A-b

Jameson gave the matter some thought for a few seconds. "Perhaps I'd better go _____ and talk to him," _____ decided at last.

"Perhaps _____ the ambulances and straight _____," agreed Harz. "And may _____ a leash!"

Masters adjusted his _____. "I'll come too, Sir. _____ in case. You might _____ protection."

Jameson headed for _____ office door and then _____ thought struck him. "Um, _____," he said softly. "When _____ meet Eldon should we _____ or - well - bark at _____?"

Harz stood up, paced _____ room, then made up _____ mind. "Simply spik!" he _____ them with determination. "Bark _____ you never know what _____ are saying to a _____!"

It was close to _____. Slowly the cottage door _____ and Jeff glanced to _____ and right, checking that _____ coast was clear. Satisfied _____ there were no unwelcome _____, the young animal man _____ the door wider to _____ Digby to pass through _____ the garden.

Jeff paused _____ the way to the _____ to examine the creature _____ was leading. The feet _____ big and fluffy with _____ hair brushing the path, _____ the head and body _____ a strange sight and _____ in appearance to a _____ than a dog. In _____ to disguise Digby's unheard _____ size, Jeff had put _____ pantomime horse costume over _____ dog.

"Digby," he said, _____ lump in his throat. "_____ could cry. You look _____ like Mum and Dad."

_____ gave a throaty bark, _____ by the costume's head, _____ Jeff moved with faster _____ to get the dog _____ into the horse box he had rented. Before Jeff could drive away, another car came quietly down the lane.

I AM ROSEMARIE

A-c

Back home, in normal times, I probably wouldn't have worried yet about these things. After all, I wasn't _____ fifteen - my God, there _____ lots of time to _____ about dating and marriage. _____ here something of Ruthie's _____ had somehow rubbed off _____ me. It was so _____ to know what the _____ would bring. How could _____ tell what it was _____ in those camps in _____ - off Poland - whether there _____ be a chance there _____ meet boys, to learn _____ love. Maybe the only _____ ahead of us were _____ and years of slave _____ . . .

No, I wouldn't permit _____ such morbid thoughts. Of _____ my chance would come _____ day - the war was _____ to end, surely, and _____ Allies would come to _____ us. It couldn't be _____ now - the war had _____ going on for years.

_____ me the birthday party _____ still in full swing. _____ was laughing and having _____ good time. I got _____ and maneuvered myself through _____ tangle of legs and _____ to the other side _____ the room where my _____ was perched on a _____ case. Leaning against him, _____ his arm around me, _____ suddenly felt snug and _____ and secure. I didn't _____ to worry about boys _____ grown-up responsibilities - not _____, anyway.

Ruthie's party was _____ last good thing that _____ that spring. At least _____ seemed that way. It _____ as if people weren't _____ to find something hopeful _____ talk about. Spring, with _____ longer days and bright _____, brought new hope even _____ Westerbork. The trouble was that any talk about German losses, about shortages in war supplies or rolling stock, seemed disproved by the persistent weekly departures of the trains.

THE CHANGELING

A-d

The feast was to be held in the Falcon's Roost, since it was roomy enough to hold all three of them, and low enough so that Josie could be boosted and pulled up to join them. The food was to _____ from Martha's house. The _____ was based on what _____ thought might be available _____ not too seriously missed, _____ since there would be _____ a bit for one _____ to carry, Ivy was _____ to help. Fortunately, it _____ one of Grandmother Abbott's _____ days, and no one _____ be home.

Ivy still _____ home with Martha now _____ then, but almost always _____ no one else was _____. They didn't have to _____ why to each other _____ make excuses. They both _____ knew from experience that _____ it was brought to _____ adult Abbotts' attention that _____ was still spending a _____ deal of her time _____ Ivy Carson, the Abbotts _____ trying to find all _____ of other things for _____ to do. Right at _____ time it was particularly _____ not to stir things _____, because one of Ivy's _____ had just been in _____ paper again, and as _____, not for anything good.

_____, Martha and Ivy, and _____ of course, entered the _____ yard quickly by the _____ gate, in case Mrs. _____, who was Mrs. Abbott's _____, and talked a lot, _____ be outside. They hurried _____ Grandmother Abbott's famous garden, _____ Josie between them like _____ chubby glider not quite _____. As they passed Grandmother _____ espaliered fruit trees, Ivy _____ a face. Martha knew _____. The first time Ivy _____ notices the trees she _____, "What's wrong with those _____?"

"They're espaliered," Martha said. " _____ grand-mother does it."

"I don't like it," Ivy said.

MEN OF IRON

A-e

But if Myles congratulated himself upon the success of this new adventure, it was not for long. That night, as the _____ of pages and squires _____ making themselves ready for _____, the call came through _____ uproar for "Myles Falworth! _____ Falworth!"

"Here am I," _____ Myles, standing up on _____ cot. "Who calls me?"

_____ was the groom of _____ Earl's bedchamber. Seeing Myles _____ thus raised above the _____, he came walking down _____ length of the room _____ him, the wonted hubbub _____ subsiding as he advanced, _____ the youngsters turning, staring, _____ wondering.

"My lord would _____ with you, Myles Falworth," _____ the groom, when he _____ come close enough to _____ Myles stood. "Hurry and _____ ready. He is at _____ even now."

The groom's _____ fell upon Myles like _____ blow. He stood for _____ while staring wide-eyed. "_____ lord speak with me!" _____ ejaculated at last.

"Aye," _____ the other, impatiently; "get _____ ready quickly. I must _____."

Myles' head was in _____ whirl as he hastily _____ his clothes for a _____ suit, Gascoyne helping him. _____ could the Earl want _____ him at this hour? _____ knew in his heart _____ it was. The interview _____ concern nothing but the _____ that he had sent _____ the Lady Alice that _____. As he followed the _____ through the now dark _____ silent courts, and across _____ corner of the great _____, and so to the _____ house, he tried to _____ his failing courage to _____ the coming interview. Nevertheless, _____ heart beat tumultuously as _____ followed the other down the long corridor, lit only by a flaring torch set in a wrought-iron bracket. Then his conductor lifted the hanging at the door of the bedchamber, whence came the murmuring sound of many voices, and, holding it aside, beckoned him to enter.

THE ADVENTURES OF HOMER FINK

A-f

We were in the schoolyard and Homer started to the gate. Ninth-graders were allowed _____ make brief visits to _____ candy store or to _____ ice cream from the _____ on the corner. That _____ I heard another reason _____ leaving the schoolyard. Mr. _____ was guarding the gate _____ Homer told him, "I _____ some thinking to do, _____, and I think better _____ I walk. I'm sure _____ are acquainted with the _____ philosophers."

The collar of _____ tweed coat was rolled _____ and Mr. Muncrief adjusted _____. He patted Homer lightly _____ the back and stared _____ him, concentrating on the _____ of Homer's pants which _____ missed catching under the _____ of his shoes.

Homer _____ show for afternoon classes, _____ at three-thirty when _____ Moore, Brian Spitzer, and _____ started to the terminal _____ said, "I hope nothing _____ happened to Homer. It's _____ like him to play _____."

"We have an appointment," _____ Phillip Moore. "I know _____ wouldn't have made the _____ if he didn't intend _____ keep it."

"I wonder _____ Fink is up to _____," said Brian. "Remember when _____ had us all sign _____ petition against cutting up _____ at hospitals?"

"Homer is _____ antivivisectionist," Phillip tried to _____ to Brian. But I _____ listen closely. I was _____ neither Phillip nor Brian _____ that Homer was going _____ announce he was running _____ the presidency of the _____. We started across the _____ of Hoffman Street where _____ Deal and Patty Esposito _____ waiting for the bus. _____ that Phillip was an obvious candidate and that Brian was no fan of Homer's, I decided to have the others join us.

"We're going to hear Homer Fink make a speech," I called.

TWO AGAINST THE NORTH

A-g

At dawn the boys scrambled out of their deerskin robes. A light breeze rolled _____ over the plains from _____ northwest carrying with it _____ faint barnyard smell. Jamie _____ the air curiously, wondering _____ the smell came from. _____ climbed a hill near _____ and looked across the _____. There were the great _____ at last! They were _____ south in a never _____ stream in long, twisting _____, each deer following the _____ ahead. Thirty or forty _____ these strings - some of _____ two miles long - were _____ sight at one time. _____ looked like giant snakes _____ a vast meadow.

From _____ river edge where he _____ getting water, Awasin called _____ his friend. "Come here!" _____ shouted. "I have something _____ show you!"

Jamie joined _____ and Awasin pointed to _____ shoreline at his feet. _____ it was a foot-_____ band of whitish material _____ looked like a felt _____. It stretched out of _____ up and down the _____ on both shores.

Jamie _____ up a handful of _____ queer-looking stuff. "Why, _____ is deer hair!" he _____.

Awasin grinned. "Do you _____ you could make a _____ of it?" he asked. "_____ old time Chipeweyans used _____."

"Where did it all _____ from?" Jamie wanted to

_____.

"From the deer. Right _____ they are shedding their coats and the hair _____ loose. Somewhere up stream from _____ the herds are crossing _____ river, and they shed _____ much loose hair that _____ makes this mat along _____ riverbank for miles and _____."

Jamie tried to imagine the numbers of deer that must be involved, but he found it beyond his power to estimate.

THE ICEBERG HERMIT

A-h

All day Allan anxiously watched the black line to the west. By nightfall it had _____ grown larger and had _____ on the appearance of _____ body of land. Allan _____ fancied he could see _____ shingled beach!

He was _____ excited that he hardly _____ at all that night. _____ before sunrise he was _____ on the observation platform, _____. As the night blue _____ into gray, the outline _____ land gradually became firm. _____ it was fully light, _____ saw that the iceberg _____ drifted to within less _____ a mile of a _____ body of land.

Looking _____ the high, dark, stone _____ across from the berg, water break on a _____ shingled beach at the _____ of the cliff, Allan _____ to curse his stupidity _____ not having made a _____ boat or raft of _____ kind. By noon he _____ positive that the berg's _____ was no longer toward _____. He knew, or guessed, _____ the iceberg was a _____ feet deep below the _____ and was probably now _____ up on the shallow _____ that shelved out from _____ land. But without a _____ of some kind, that _____ might as well be _____ hundred.

In midafternoon he _____ movement on the beach. _____ dark bulky figure that _____ took to be an _____ woman was gathering something _____ the rocks.

As soon _____ she looked over, Allan _____ up on the platform _____ his cave and cupped _____ hands around his mouth. _____ he cut loose with _____ loudest roar that he _____ manage. "Halooo! Halooo!"

A WRINKLE IN TIME

A-i

Meg felt that she would have liked to kiss Mrs. Whatsit too, but that after Charles Wallace, anything that she or Calvin did or said would be an anticlimax. She contented herself with _____ at Mrs. Whatsit. Even _____ she was used to _____ Whatsit's odd getup (and _____ very oddness of it _____ what made her seem _____ comforting), she realized with _____ fresh shock that it _____ not Mrs. Whatsit herself _____ she was seeing at _____. The complete, the true _____ Whatsit, Meg realized was _____ human understanding. What she _____ was only the game _____ Whatsit was playing; it _____ an amusing and charming _____, a game full of _____ laughter and comfort, but _____ was only the tiniest _____ of all the things _____ Whatsit could be.

"I _____ mean to tell you," _____ Whatsit faltered. "I didn't _____ ever to let you _____. But, oh, my dears, _____ did so love being _____ star!"

"Yyouu arre sstill _____ yyoungg," Mrs. Which said, _____ voice faintly chiding.

The _____ sat looking happily at _____ star-filled sky in _____ ball, smiling and nodding _____ chuckling gently. But Meg _____ that her eyes were _____ and suddenly her head _____ forward and she gave _____ faint snore.

"Poor thing," _____ Whatsit," Meg asked, "what _____ now? Why are we _____? What do we do? Where is Father? When _____ we going to him?" _____ clasped her hands pleadingly.

"_____ thing at a time, _____!" Mrs. Whatsit said.

Mrs. _____ cut in. "As paredes tem ouvidos. That's Portuguese. Walls _____ ears."

"Yes, let us _____ outside," Mrs. Whatsit said. "Come, we'll let her sleep."

THE LIGHT IN THE FOREST

A-j

It was done, he suspected so he wouldn't run away, for no man or boy could hope to get far through the woods in such encumbrances. Already Del Hardy had _____ back to his regiment. _____ first True Son welcomed _____ going, but once away, _____ missed him keenly. Of _____ these white people he _____ known the guard the _____. He was the only _____ to Half Arrow and _____ people along the Tuscarawas. _____ had no one to _____ Lenni Lenape to any _____.

And now all the _____ and joyless life of _____ white race, its incomprehensible _____ and heavy ways, fell _____ him like a plague. _____ afternoon but the sixth _____ seventh he must be _____ prisoner in his mother's _____ learning to read, making _____ tire-some Yengwe marks on _____ slate. On the seventh _____ he must sit, a _____ between his father and _____ Kate in what they _____ the Great Spirit's lodge, _____ the strong scent of _____ white people and their _____ about him. The whites _____ very childish to believe _____ the God of the _____ Universe would stay in _____ a closed-up and _____ place. The Indians knew _____ - that the Great Spirit _____ the freedom of woods _____ streams where the air _____ pure, where the birds _____ sweet, and nature made _____ endless bower of praying _____ and worship places.

Sometimes _____ fled the Great Spirit _____ utterly forgotten him in _____ white man's land. Then _____ would remember what Kringas _____ along the Tuscarawas had _____ them. Kringas was old _____ rheumatic, a great-uncle _____ Half Arrow. True Son _____ recall most every word. "Nephews. Never think the Great Spirit forgets you."

CLOZE TEST ANSWER KEYS

W-a	W-b	W-c	W-d
asked	said	they	to
said	what	on	she
not	you	me	She
the	had	thing	earn
door	possession	to	Every
notice	Mr.	get	the
said	the	attracted	the
so	And	I	before
to	thinking	moccasins	into
you	better	Indians.	long
I	Home	up	that
Blossom	to	it	the
Be	and	to	and
said	one	The	it
said	he	discovered	she
the	Smith	tree	pan
had	you	than	scattered
key	him	on	ground
good	man	larger	pleasure
as	I	key	hens
may	was	and	settle
like	and	happily	work
like	sure	I	turned
trains	because	with	where
toy	the	my	task
night	His	dismal	collected
A	if	to	nests
he	You	down	then
think	that	myself	the
kid	Priscilla	sounded	where
bits	amount	For	Mrs.
and	Well	are	how
in	in	this	lift
the	wide	eyes	out
He	The	himself	lying
forgot	younger	same	it
on	on	Oswald	to
dusted	keep	my	for
was	because	radio	was
any	such	here	at
on	Helen	the	as
home	through	were	not
lights	They	Oswald	noises
lighting	you	Tell	waved
the	had	you	made
outside	coming	get	did
the	turning	shortly	Alice
waited	that	a	the
have	but	here	There
noise	ghost	that	she

W-e

good
 them
 at
 wonderful
 ran
 is
 cheerleaders
 Henry
 teacher
 me
 she
 very
 So
 an
 we
 our
 about
 erasers
 are
 It
 So
 Annabelle
 and
 while
 is
 was
 Carlman's
 I
 We
 as
 Miss
 to
 pupil
 said
 glad
 him
 a
 does
 I
 eyelashes
 the
 Annabelle
 boys
 to
 ball
 of
 corner
 the
 So
 Far

W-f

long
 nice
 splash
 pool
 was
 rest
 by
 and
 the
 were
 people
 touch
 There
 sweet
 was
 plant
 touching
 few
 leaves
 he
 he
 Garden
 him
 a
 up
 the
 if
 they'll
 garden
 Tom
 the
 garden
 plants
 them
 people
 of
 for
 any
 here
 had
 wanted
 the
 now
 to
 blue
 don't
 will
 this
 beautiful
 Alice

W-g

with
 am
 is
 not
 She
 her
 bird's
 not
 egg
 cowbird
 He
 out
 else
 food
 he
 It
 sight
 sparrow
 that
 size
 hand
 we
 birds
 them
 I
 cowbird's
 his
 sing
 Opal
 are
 build
 While
 the
 sings
 like
 Come
 everything
 bird
 splendid
 Miss
 birds
 Carlman
 not
 are
 My
 their
 are
 splash
 of
 I

W-h

had
 go
 the
 report
 on
 were
 was
 to
 had
 and
 taken
 her
 little
 Wishing
 Franklin
 with
 In
 in
 brothers
 that
 visitor
 why
 the
 to
 as
 they
 they
 land
 If
 these
 be
 the
 they
 the
 listened
 complaints
 When
 when
 matter
 they
 give
 was
 all
 of
 would
 time
 Mr.
 some
 he
 furious
 the

W-i

he
 yarns
 and
 a
 other
 being
 conversation
 you
 about
 I
 any
 enough
 Mathilda
 knew
 day
 by
 the
 had
 he
 this
 Who
 Zebedee's
 uppity
 a
 answer
 me
 of
 of
 Zebedee
 except
 too
 had
 Swaney
 was
 her
 sending
 and
 be
 What
 to
 Tom
 What
 got
 he
 some
 hop
 like
 who
 bees
 The

W-j

tell
 I
 that
 Tellum
 next
 good-bye
 let
 started
 steam
 in
 was
 an
 Great
 how
 know
 to
 the
 to
 Tellum
 and
 idea
 in
 on
 thinking
 could
 I
 wasn't
 at
 he
 in
 wrote
 and
 his
 at
 would
 there
 I
 of
 paper
 out
 told
 of
 I
 kitchen
 one
 kitchen
 I
 favorite
 putting
 Dad's

Y-a	Y-b	Y-c	Y-d
that	on	curiously	the
and	and	something	about
stone	had	stared	skill
scarce	stood	space	the
to	to	the	far
came	but	grew	birth
bears	dead	a	had
deep	a	three	the
buried	the	There	filigree
the	edge	amazement	which
flown	the	position	made
of	new	teeth	it
the	quietly	face	sang
mightiest	was	it	the
children	at	Hold	tiny
starving	of	arm	silver
more	off	plonk	drawing
come	with	pained	bedcovers
it	in	had	we
can	and	the	him
bow	shabby	creepers	the
Kal-een	had	Miss	his
the	the	in	bedridden
straight	moldy	to	some
was	as	were	heard
run	straw	rubbed	from
with	was	sideways	way
arrows	been	witch	the
whole	tied	wild	table
the	in	He	and
but	corner	He	And
for	of	broomstick	watch
Then	him	time	to
where	a	the	every
She	The	a	they
of	and	the	of
the	the	and	and
bull	day	his	would
raised	and	Price's	blamed
across	of	He	because
her	of	his	She
arrow	hadn't	the	poor
from	given	happen	after
and	He	And	Great
over	although	But	in
moose	You'll	feeling	thinks
moved	get	that	of
found	harshly	her	and
She	you	Price	older
with	buy	There	me

Y-e	Y-f	Y-g	Y-h
I	drapes	to	sleep
and	Hallams	When	you're
Emily	now	the	Ron
fairies	prying	his	were
never	pinned	the	I
India	that	over	What
Santa	would	as	do
liked	the	he	have
you	Holt	girls	clocks
Emily	Mindy	of	eleven
shook	cheerfully	snow	I
Not	put	solid	going
to	motioned	them	here
did	opposite	he	watch
Seometimes	you	into	TV
for	had	not	can
tree	the	see	way
they	was	inside	be
the	toffee	only	then
past	in	forehead	said
pools	explained	stealthy	hedge
afloat	do	on	OK
I	can't	was	When
last	by	to	he
the	it	I	put
trace	was	it	of
words	the	are	buzzed
for	are	the	come
Martha	things	tree	see
place	pork	worry	it
have	milk	Ole	sleep
volunteered	to	more	an
for	drawer	all	to
reason	opener	of	Monaal
year	spoiled	of	like
of	as	one	be
didn't	be	here	spaceman
out	lucky	you	what
that	fruits	with	like
be	of	Well	to
never	as	said	the
it	over	come	The
kind	sealed	I	spaceship
read	won't	of	on
the	Mrs.	many	that
duchesses	cheerful	know	and
strolling	you	make	the
the	Um	myself	his
sounding	around	you	spaceship
young	raised	out	spaceman

Y-i

with
 books
 and
 the
 what
 withering
 reached
 bell
 break
 into
 went
 and
 out
 crosswalk
 coat
 bus
 children
 to
 he

 nice
 feeling
 let
 for
 the
 stop
 You
 and
 said
 of
 funny
 a
 throat
 that
 it
 way
 I
 I'll
 The
 I
 stairs
 flat
 in
 and
 before
 I
 or
 my
 burst
 was
 held

Y-j

the
 two
 so
 let
 importance
 hungry
 who
 than
 afternoon
 were
 Jeff
 friends
 beside
 began
 sure
 interested
 the
 When
 it
 be
 and
 Beauty
 picked
 nibbled
 same
 passed
 settled
 wanted
 her
 She
 nose
 that
 for
 that
 too
 some
 scraps
 were
 Since
 fed
 also
 left-over
 for
 the
 friends
 eat
 eat
 first
 scrap
 she

P-a	P-b	P-c	P-d
<p>this world It now a neutrinos He back he stars name his force and to the as the fingers hand longer out mist When the of of go asked Go a see to nodded her pilot stop into still of and long glow Aldebaran He for The become the ship</p>	<p>house They see been the all braced Birdie hat all the stained pink flat said down she The Giddap mule end Birdie back hoped today cane The dug in on potato had the peanuts for been of made good take to would and and year mule whacked she had vertically</p>	<p>were her some and Hannah still They and find and with puzzled as bills saying in contribution and dear it I anything honestly or think I my Jo and her As hugged Jo which She and if will vanity getting wig light barber have will to satisfied money What asked</p>	<p>them conceitedly to Michael not pigeons chatty and Uncles I've like anxious like and flew head as then her through on Paul's heads didn't Michael's bag last to held the said she crumbs tucked the black have Then Feed Bag and no more had she she to Birds as say</p>

P-e	P-f	P-g	P-h
at	one	and	a
Mama	just	narrow	it
was	ten	got	It
weren't	came	to	of
life	and	to	I
of	a	Dee	them
again	moved	right	earlier
told	acted	moment	over
out	movie	we'll	had
Almkvist	fog	in	how
arranged	his	other	manage
tenant	in	Not	the
dinner	be	October	closed
in	reality	filter	the
time	live	clouds	open
right	stiff	had	the
dumbfounded	after	tall	the
to	Now	the	called
too	sore	but	his
Mama	on	branches	At
unthinkable	without	against	pebble
one	His	looked	and
a	and	threatening	He
is	completely	to	it
person	burned	main	smashed
the	as	wooded	it
good	because	the	of
She	of	river	Lips
without	sense	cars'd	quickly
at	him	said	looked
Lillan	the	the	about
with	traitors	any	him
Mama	papers	funny	saw
Lillan	were	and	cell
on	preparing	stopped	get
for	Who	his	said
You	they	road	get
for	the	sound	you
the	plumber's	from	and
for	get	three	following
if	where	first	open
whole	suddenly	and	darted
like	racer	was	their
keep	was	around	Purdy
schoolwork	He	to	but
speak	a	bank	from
when	across	that	him
work	the	the	way
dressed	coves	car	and
dress	there	the	no

P-i

P-j

entrance	workshop
because	tell
or	seemed
miss	I
the	basement
he	around
he	electronic
running	interesting
or	a
think	leaving
the	little
year	was
somebody	little
a	for
mean	a
hour	More
guy	although
chasing	found
him	gone
little	when
I	stream
be	from
me	let
tell	himself
be	touch
him	to
tail	hours
road	They
going	to
anyway	problem
that	them
too	bring
I	shape
station	with
now	he
him	Midge
do	get
stay	explained
him	mind
too	an
where	Go
then	and
My	those
him	people
making	the
with	to
my	she's
on	it
were	get
five	get

A-a	A-b	A-c	A-d
fancy	round	quite	come
of	he	was	menu
that	mit	think	Martha
the	jackets	But	and
tasted	be	urgency	and
on	cap	on	quite
also	Just	hard	person
the	need	future	going
sandwiches	the	you	was
tea	another	like	club
we	Harz	far	would
drop	we	would	went
chocolate	speak	to	and
so	him	about	when
like	the	thing	there
the	his	years	explain
so	told	labor	or
the	and	myself	just
said	you	course	whenever
of	dog	one	the
although	midnight	bound	Martha
with	opened	the	great
cold	left	rescue	with
we	the	long	started
Ladies	that	been	sorts
us	witnesses	Around	Martha
was	opened	was	that
hands	allow	Everyone	important
and	into	a	up
a	on	up	brothers
Grimes	gate	the	the
gone	he	bodies	usual
the	were	of	So
us	shaggy	father	Josie
several	but	packing	Abbotts'
I	were	with	back
I	closer	I	Peters
the	horse	warm	friend
indignantly	order	need	might
something	of	and	through
head	the	yet	towing
took	the	the	a
it	a	happened	airborne
it	I	it	Abbott's
bravely	just	wasn't	made
why	Digby	trying	why
the	muffled	to	had
our	and	its	said
portions	steps	sunshine	trees
Norwegian	safely	to	My

A-e	A-f	A-g	A-h
<p>crowd were bed the Myles cried his It the standing others the toward gradually and and speak said had where make livery words a a My he said you return a changed better What with He what could letter to day groom and the quadrangle Earl's brace meet his he</p>	<p>to the buy vendor day for Muncrief and have sir when you peripatetic Homer's under it on after cuffs barely heels didn't and Phillip I I has not hookey said Homer date to what now he a dogs an explain didn't thinking knew to for school island Trudy were Considering</p>	<p>in the a sniffed where He camp river herds moving ending lines one of them in They crossing the was to he to him the Along wide that mat sight river picked the this exclaimed think mattress The to come know now summer is us the so it the miles</p>	<p>definitely taken a even a so slept Long out waiting paled of When he had than large at cliffs watching low foot began in small some was drift land that hundred waterline hung bottom the boat mile a spotted A he Eskimo from as stood outside his Then the could</p>

A-i

looking
 though
 Mrs.
 the
 was
 so
 a
 was
 that
 all
 Mrs.
 beyond
 saw
 Mrs.
 was
 game
 both
 it
 facet
 Mrs.
 didn't
 Mrs.
 mean
 know
 I
 a
 very
 her
 Medium
 the
 her
 and
 noticed
 drooping
 fell
 a
 Mrs.
 her
 work
 Mrs.
 happens
 here
 next
 are
 She
 One
 love
 Who
 have
 go

A-j

gone
 At
 his
 he
 all
 had
 longest
 link
 his
 He
 speak
 more
 odious
 the
 customs
 on
 Every
 and
 a
 bedroom
 the
 a
 morning
 captive,
 Aunt
 called
 with
 the
 clothing
 were
 that
 Whole
 such
 stuffy
 better
 loved
 and
 blew
 sang
 an
 spots
 he
 had
 the
 he
 back
 told
 and
 to
 could

CLASSROOM CHART

COLOR CODES	
SPINE	COVER
GREEN	SILVER EASIEST
SILVER	WHITE EASY
RED	YELLOW MEDIUM
BLACK FREE	PINK HARD
GOLD CLOZE	AQUA HARDEST
NO COLOR REPORT	BLACK CHANCE! **

* Due to tape shortage

** No grade level available from Scholastic catalog.

RECORD KEEPING SAMPLES

STUDENT NAME TITLE OR COMMENTS	
	DATE
	TEST
	SCORE
TITLE OR COMMENTS	
	DATE
	TEST
	SCORE

STUDENT CARD FOR CLOZE TESTING

STUDENT CARD FOR FREE,
REPORT AND QUESTION BOOKS

STUDENT NAME	FREE TITLES	
LEVEL		
	REPORT TITLES	
LEVEL		
GRADE		
	QUESTION TITLES	
LEVEL		
GRADE		

APPENDIX

VOCABULARY TIC-TAC-TOE

This game is the standard tic-tac-toe design using X's and O's. Draw a crosshatch - two parallel vertical lines crossed by two parallel horizontal lines.

The first player gives a definition of a vocabulary word. If the second player is able to identify the word defined, he places an X in a square. If he cannot identify it, he loses his turn. The second player then gives a definition and the first player tries to identify it.

Alternating turns, each player tries to win by being the first to have three X's or three O's in a row - vertically, horizontally, or diagonally.

The winner of each game gives the first definition of the next game.

A variation of this game is to give vocabulary words and require a definition in order to score.

VOCABULARY FENCES

Make a game board by placing a series of dots in rows so they make parallel lines, both vertically and horizontally. Ten columns, or ten rows, make a good game.

Player A gives a vocabulary word or definition. If Player B can give the correct definition or vocabulary word, he draws a line, either vertically or horizontally, between any two dots. If he cannot respond correctly, he loses his turn. Player B then gives the word or definition and Player A responds and draws a line, or loses a turn. Play continues, alternating turns. When a player can draw a line that "fences" in a square, he claims it by writing his initial in it. It's his turn as long as he can complete a square with each line he is entitled to draw. When he has completed every square available, he must then draw another line and relinquish his turn.

When there are no dots left to connect, the player who has initialed the most squares wins the game.

As a variation, play Don't Fence Me In, the object of which is to fence in and initial as few squares as possible. In this game, however, if three sides are already fenced in, the player whose turn it is must complete the square.

BOOK REPORT FORM

NAME _____ DATE _____

BOOK TITLE _____

AUTHOR _____

MAIN CHARACTERS _____

FAVORITE CHARACTER _____

WHY? _____

SUMMARY _____

WOULD YOU RECOMMEND THIS BOOK TO A FRIEND? _____

WHY? _____

SELECTED BIBLIOGRAPHY

- Anderson, J. "A Technique for Measuring Reading Comprehension and Readability." English Language Teacher 25 (February 1971):178-182.
- Arbuthnot, May Hill. Children and Books. Chicago: Scott, Foresman and Company, 1957.
- Ballenberg, Mary-Ann, ed. Readers' Choice. Englewood Cliffs N.J.: Scholastic Book Services, 1975-1976.
- Bloomer, Richard H. "Cloze Procedure as a Remedial Reading Exercise." Journal of Developmental Reading 5 no. 3 (Spring 1962):173-181.
- Boardman, Muriel. "Paperbacks for Elementary Children." Instructor 76 (November 1966):89, 92-94.
- Bogart, Max. "Paperback Books in New Jersey." In Paperbacks in Education, pp. 57-65. Edited by Vivienne Anderson. New York: Teachers College Press, 1966.
- Bormuth, John R. "Cloze as a Measure of Readability." Reading as an Intellectual Activity, in Conference Proceedings of the International Reading Association. n.p., 1963.
- _____. "The Cloze Readability Procedure." Elementary English 45 (April 1968):429-436.
- _____. "Cloze Test Readability: Criterion Reference Scores." Journal of Educational Measurement 5 (Fall 1968):189-196.
- _____. "Comparable Cloze and Multiple-Choice Comprehension Test Scores." Journal of Reading 10 (February 1967):291-99.
- _____. "Empirical Determination of the Instructional Reading Level." International Reading Association Conference Proceeding, 1969, 716-721.
- Boutwell, William Dow. "Two New Trends...Paperbacks, Book Clubs." Instructor 72 (November 1962):73-76.

- Boutwell, William Dow. "When the Paperback Goes to School." In Paperbacks in Education, pp. 69-73. Edited by Vivienne Anderson. New York: Teachers College Press, 1966.
- Cohen, S. Alan. "Have You Tried These Paperback Technics?" Nation's Schools 76 (August 1965):48-49.
- _____. "Paperbacks in the Classroom." Journal of Reading 12 (January 1969):295-598, 335-36.
- _____. "Using Paperbacks in the Secondary School." Journal of Education 146 (April 1964):19-26.
- Culhane, Joseph W. "Cloze Procedures and Comprehension." The Reading Teacher 23 (February 1970):410-13, 464.
- Daniel, James. "The Fun-damental Approach to Reading." American Education 9 (August 1973):23-26.
- Davis, Joanne W. "Teaching Reading with Paperbacks in an Elementary School: Three Models for Classroom Organization." Elementary English 47 (December 1970): 1114-1120.
- Donelson, Kenneth L. "Using Paperbacks: Some Why's and How's." English Journal 53 (March 1964):191-95.
- Dystel, Oscar. "Trends in Paperback Books." In Paperbacks in Education, pp. 78-82. Edited by Vivienne Anderson. New York: Teachers College Press, 1966.
- Encyclopedia Americana, 1973 ed. S.v. "Literature for Children," by Nancy Larrick.
- Fader, Daniel N., and Shaevitz, Morton H. Hooked on Books. New York: Berkeley Publishing Corporation, 1966.
- Fleischer, Susan. "Lots of Paperback Books: A Help for Reading Problems in Poverty Area Schools." Journal of Learning Disabilities 5 (June 1972):367-69.
- Gordon, Marta U. "Ten in a Tote Bag." English Journal 57 (September 1968):837-840, 842.
- Gray, William S. "The Major Aspects of Reading." Quoted in Helen Huus, "Innovations in Reading Instruction: At Later Levels." Innovation and Change in Reading Instruction, in The Sixty-seventh Yearbook of the National Society for the Study of Education, pt. 2. Chicago: The University of Chicago Press, 1968, pp. 128-29.

- Hafner, Lawrence E. "Cloze Procedure." Journal of Reading 9 (May 1966):415-421.
- Hardman, Laurence L. "Slow Readers--A Happy Experience." English Journal 57 (March 1968):405-8.
- Jennings, Frank G. "Synthesis of Group Discussions." In Paperbacks in Education, pp. 89-109. Edited by Vivienne Anderson. New York: Teachers College Press, 1966.
- Jones, Margaret B., and Pikulski, Edna C. "Cloze for the Classroom." Journal of Reading 17 (March 1974): 432-38.
- Jongsma, Eugene R. The Cloze Procedure: A Survey of the Research. Bethesda, Md.: ERIC Document Reproduction Service, ED 050 893, n.d.
- Kingston, Albert J., and Weaver, Wendell W. "Recent Developments in Readability Appraisal." Journal of Reading 11 (October 1967):44-47.
- Liddle, William, ed. Reading for Concepts. St. Louis: Webster Division, McGraw-Hill Book Company, n.d.
- Litzinger, William D. "Paperback Usage in Schools." Clearing House 38 (April 1964):474-77.
- Loretan, Joseph O. "Paperbacks in New York City." In Paperbacks in Education, pp. 49-56. Edited by Vivienne Anderson. New York: Teachers College Press, 1966.
- Lowery, Lawrence F., and Grafft, William. "Paperback Books and Reading Attitudes." Reading Teacher 21 (April 1968):618-623.
- "Paperback Books: Their Role in the Schools Today." School Management 11 (September 1967):103-108.
- Parker, Don H. SRA Reading Laboratory 2a. Chicago: Science Research Associates, Inc., 1969.
- Parker, Don H., and Scannell, Genevieve. SRA Reading Laboratory Ib. Chicago: Science Research Associates, Inc., 1961.
- Rankin, Earl F., Jr. "The Cloze Procedure - A Survey of Research." The Philosophical and Sociological Bases of Reading, in Fourteenth Yearbook of the National Reading Conference. Milwaukee, Wisc.: The National Reading Conference, Inc., 1965.

- Rankin, Earl F., Jr. Grade Level Interpretation of Cloze Readability. Bethesda, Md.: ERIC Document Reproduction Service, ED 046 657, 1970.
- Rankin, Earl F., Jr., and Culhane, Joseph W. "Comparable Cloze and Multiple-Choice Comprehension Test Scores." Journal of Reading 13 (December 1969):193-98.
- Rioux, J. William. "Nine Tested Reasons for Using Paperback Books." The Nation's Schools 70 (November 1962): 74-76, 88.
- Schoelles, Iris Storey. Cloze as a Predictor of Reading Group Placement. Bethesda, Md.: ERIC Document Reproduction Service, ED 053 868, 1971.
- Sohn, David A. "The Use of Paperbacks for Improving Reading." Conference on Reading. Chicago: University of Chicago Press, 1965.
- Taylor, Wilson L. "Cloze Procedure: A New Tool for Measuring Readability." Journalism Quarterly 30 (Fall 1953):415-433.
- _____. " 'Cloze' Readability Scores as Indices of Individual Differences in Comprehension and Aptitude." Journal of Applied Psychology 41 (1957):19-26.
- Thurstone, Thelma Gwinn. Junior RFU, Reading for Understanding. Chicago: Science Research Associates, Inc., 1963.
- Veatch, Jeannette. How to Teach Reading with Children's Books. New York: Citation Press, 1968.
- Weaver, Wendell W. "Theoretical Aspects of the Cloze Procedure." The Philosophical and Sociological Bases of Reading, in Fourteenth Yearbook of the National Reading Conference. Milwaukee, Wisc.: The National Reading Conference, Inc., 1965.
- Weber, Olga S. "Paperbacks in the Elementary School." Elementary English 44 (November 1967):800-802.
- Weintraub, Samuel. "The Cloze Procedure." Reading Teacher 21 (March 1968): 567, 569, 571.
- Weiss, M. J. "Paperbacks in the Elementary School." Instructor 71 (March 1962):99.
- Whittier, C. Taylor. "Paperbacks Extend Reading Opportunities." In Paperbacks in Education, pp. 29-38. Edited by Vivienne Anderson. New York: Teachers College Press, 1966.