

Skills Definitions

Language & Pre-Reading Skills

Listening Accuracy	●	●	●	●	●	●	●													The ability to discriminate between sounds and to correctly identify sounds and sound sequences.
Auditory Sequencing	●	●	●																	The ability to understand and recall the order of sounds and words.
Auditory Word Recognition	●	●	●	●	●	●	●													The ability to identify spoken words and distinguish between similar-sounding words.
English Grammar	●	●	●					●	●	●	●									The ability to understand the structural features of the English language, including syntactic features like word order and parts of speech, and morphological features like prefixes, suffixes, plurals, and subject-verb agreement.
Following Directions	●	●		●	●							●								The ability to attend to details, and plan an appropriate sequence of steps in order to carry out verbal instructions.

Foundational Reading Skills

Print Concepts						●	●	●									●			The ability to approach print with a basic understanding of how it works, including the concept that text conveys a message, knowledge of how books work, which direction to read in, and how to interpret punctuation.
Phonological/Phonemic Awareness	●	●	●	●	●	●	●	●	●											The ability to recognize and manipulate units of sound in spoken language such as words, syllables, onset and rime, and phonemes.
Phonics/Decoding		●				●	●	●	●	●										The ability to relate speech sounds to specific letters (phonics), along with the ability to apply knowledge of letter-sound relationships to the process of sounding out and reading words (decoding).
Word Structure & Knowledge	●	●		●	●	●	●	●	●	●	●									The ability to recognize and apply knowledge of words and word parts such as morphemes and phonemes.
High-Frequency Words						●	●										●			The ability to quickly and automatically read common high-frequency words by sight.
Fluency						●	●	●	●	●										The ability to read texts with accuracy, appropriate rate, and expression to support comprehension.
Capitalization & Punctuation						●	●										●			The ability to use knowledge of conventions when reading.

Vocabulary Acquisition Skills

High-Frequency Words						●	●	●									●			The ability to quickly and automatically read and understand common high-frequency words by sight.
Word Learning Strategies							●	●	●	●	●									The ability to clarify the meaning of unknown words using strategies such as morphemic and contextual analysis.
Academic Language				●		●	●	●	●	●										The ability to use the language needed for success in school, including general academic words (which appear frequently in print, but rarely in social conventions), discipline-specific terms, and multiple meaning words.

Comprehension Skills

Listening Comprehension	●	●	●	●			●	●									●			The ability to listen to and comprehend spoken language and derive meaning from oral texts.
Key Ideas & Details							●	●	●	●	●									The ability to distinguish key ideas from supporting details.
Independent Reading								●	●	●	●									The ability to read texts independently, with minimal to no assistance.
Monitoring Comprehension							●	●	●	●	●									The ability of learners to recognize whether they understand what they are reading, and if necessary, to take steps to repair their comprehension before continuing to read.
Craft & Structure																	●			The ability to describe the overall structure (e.g., cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
Drawing Inferences																	●	●		The ability to refer to details and examples in a text when drawing inferences from it.
Interpreting Visual Information	●	●	●				●	●	●	●	●									The ability to use information gained from illustrations and the words in a text to demonstrate understanding of the text.

Cognitive Learning Skills

Memory	●	●	●	●	●	●	●	●	●	●										The ability to use both working memory and long-term memory to understand and retain information. Working memory is the capacity to keep information in mind over the short term, while integrating or manipulating it. Long-term memory is the capacity to store and retrieve information over hours, days, or years.
Attention	●	●	●	●	●	●	●	●	●	●										The ability to focus on specific information, to sustain that focus, and to ignore distractions, while carrying out a task.
Processing	●	●	●	●	●	●	●	●	●	●										The ability to rapidly interpret and integrate auditory and/or visual information. For example, interpreting a complex burst of acoustic information to identify a phoneme, or integrating a set of lines and curves to recognize a letter.
Sequencing	●	●	●	●	●	●	●	●	●	●										The ability to track the order of things like the sounds in a word, the words in a sentence, the sentences in a paragraph, or the events in a timeline.

Fast ForWord Reading (Grades K-5) Scope & Sequence	Foundations I	Foundations II	Reading Readiness	Reading Level 1	Reading Level 2	Reading Level 3	Reading Comprehension	Reading Assistant Plus	Skills Definitions
Language & Pre-Reading Skills									
Listening Accuracy	●	●	●	●	●				The ability to discriminate between sounds and to correctly identify sounds and sound sequences.
Auditory Sequencing	●	●							The ability to understand and recall the order of sounds and words.
Auditory Word Recognition	●	●	●	●	●				The ability to identify spoken words and distinguish between similar-sounding words.
English Grammar	●	●		●	●	●	●		The ability to understand the structural features of the English language, including syntactic features like word order and parts of speech, and morphological features like prefixes, suffixes, plurals, and subject-verb agreement.
Following Directions	●	●	●				●		The ability to attend to details, and plan an appropriate sequence of steps in order to carry out verbal instructions.
Foundational Reading Skills									
Print Concepts			●	●	●			●	The ability to approach print with a basic understanding of how it works, including the concept that text conveys a message, knowledge of how books work, which direction to read in, and how to interpret punctuation.
Phonological/Phonemic Awareness	●	●	●	●	●	●			The ability to recognize and manipulate units of sound in spoken language such as words, syllables, onset and rime, and phonemes.
Phonics/Decoding		●	●	●	●	●	●		The ability to relate speech sounds to specific letters (phonics), along with the ability to apply knowledge of letter-sound relationships to the process of sounding out and reading words (decoding).
Word Structure & Knowledge	●	●	●	●	●	●	●	●	The ability to recognize and apply knowledge of words and word parts such as morphemes and phonemes.
High-Frequency Words				●	●			●	The ability to quickly and automatically read common high-frequency words by sight.
Fluency				●	●	●	●	●	The ability to read texts with accuracy, appropriate rate, and expression to support comprehension.
Capitalization & Punctuation				●	●			●	The ability to use knowledge of conventions when reading.
Vocabulary Acquisition Skills									
High-Frequency Words			●	●	●			●	The ability to quickly and automatically read and understand common high-frequency words by sight.
Word Learning Strategies				●	●	●	●	●	The ability to clarify the meaning of unknown words using strategies such as morphemic and contextual analysis.
Academic Language				●	●	●	●	●	The ability to use the language needed for success in school, including general academic words (which appear frequently in print, but rarely in social conventions), discipline-specific terms, and multiple meaning words.
Comprehension Skills									
Listening Comprehension	●	●		●	●			●	The ability to listen to and comprehend spoken language and derive meaning from oral texts.
Key Ideas & Details				●	●	●	●	●	The ability to distinguish key ideas from supporting details.
Independent Reading					●	●	●	●	The ability to read texts independently, with minimal to no assistance.
Monitoring Comprehension				●	●	●	●	●	The ability of learners to recognize whether they understand what they are reading, and if necessary, to take steps to repair their comprehension before continuing to read.
Craft & Structure							●		The ability to describe the overall structure (e.g., cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
Drawing Inferences							●	●	The ability to refer to details and examples in a text when drawing inferences from it.
Interpreting Visual Information	●	●		●	●	●	●	●	The ability to use information gained from illustrations and the words in a text to demonstrate understanding of the text.
Cognitive Learning Skills									
Memory	●	●	●	●	●	●	●	●	The ability to use both working memory and long-term memory to understand and retain information. Working memory is the capacity to keep information in mind over the short term, while integrating or manipulating it. Long-term memory is the capacity to store and retrieve information over hours, days, or years.
Attention	●	●	●	●	●	●	●	●	The ability to focus on specific information, to sustain that focus, and to ignore distractions, while carrying out a task.
Processing	●	●	●	●	●	●	●	●	The ability to rapidly interpret and integrate auditory and/or visual information. For example, interpreting a complex burst of acoustic information to identify a phoneme, or integrating a set of lines and curves to recognize a letter.
Sequencing	●	●	●	●	●	●	●	●	The ability to track the order of things like the sounds in a word, the words in a sentence, the sentences in a paragraph, or the events in a timeline.

Skills Definitions

Language & Pre-Reading Skills

Listening Accuracy	●	●	●	●	●					The ability to discriminate between sounds and to correctly identify sounds and sound sequences.
Auditory Sequencing	●									The ability to understand and recall the order of sounds and words.
Auditory Word Recognition	●	●	●	●	●					The ability to identify spoken words and distinguish between similar-sounding words.
English Grammar	●			●	●	●	●			The ability to understand the structural features of the English language, including syntactic features like word order and parts of speech, and morphological features like prefixes, suffixes, plurals, and subject-verb agreement.
Following Directions		●	●					●		The ability to attend to details, and plan an appropriate sequence of steps in order to carry out verbal instructions.

Foundational Reading Skills

Print Concepts			●	●	●				●	The ability to approach print with a basic understanding of how it works, including the concept that text conveys a message, knowledge of how books work, which direction to read in, and how to interpret punctuation.
Phonological/Phonemic Awareness	●	●	●	●	●	●				The ability to recognize and manipulate units of sound in spoken language such as words, syllables, onset and rime, and phonemes.
Phonics/Decoding			●	●	●	●	●			The ability to relate speech sounds to specific letters (phonics), along with the ability to apply knowledge of letter-sound relationships to the process of sounding out and reading words (decoding).
Word Structure & Knowledge		●	●	●	●	●	●			The ability to recognize and apply knowledge of words and word parts such as morphemes and phonemes.
High-Frequency Words				●	●				●	The ability to quickly and automatically read common high-frequency words by sight.
Fluency				●	●	●	●		●	The ability to read texts with accuracy, appropriate rate, and expression to support comprehension.
Capitalization & Punctuation				●	●				●	The ability to use knowledge of conventions when reading.

Vocabulary Acquisition Skills

High-Frequency Words			●	●	●				●	The ability to quickly and automatically read and understand common high-frequency words by sight.
Word Learning Strategies				●	●	●	●		●	The ability to clarify the meaning of unknown words using strategies such as morphemic and contextual analysis.
Academic Language		●		●	●	●	●		●	The ability to use the language needed for success in school, including general academic words (which appear frequently in print, but rarely in social conventions), discipline-specific terms, and multiple meaning words.

Comprehension Skills

Listening Comprehension	●	●		●	●				●	The ability to listen to and comprehend spoken language and derive meaning from oral texts.
Key Ideas & Details				●	●	●	●		●	The ability to distinguish key ideas from supporting details.
Independent Reading					●	●	●		●	The ability to read texts independently, with minimal to no assistance.
Monitoring Comprehension				●	●	●	●		●	The ability of learners to recognize whether they understand what they are reading, and if necessary, to take steps to repair their comprehension before continuing to read.
Craft & Structure								●		The ability to describe the overall structure (e.g., cause/effect, problem/solution) of events, ideas, concepts, or information in a text or part of a text.
Drawing Inferences								●	●	The ability to refer to details and examples in a text when drawing inferences from it.
Interpreting Visual Information	●			●	●	●	●		●	The ability to use information gained from illustrations and the words in a text to demonstrate understanding of the text.

Cognitive Learning Skills

Memory	●	●	●	●	●	●	●		●	The ability to use both working memory and long-term memory to understand and retain information. Working memory is the capacity to keep information in mind over the short term, while integrating or manipulating it. Long-term memory is the capacity to store and retrieve information over hours, days, or years.
Attention	●	●	●	●	●	●	●		●	The ability to focus on specific information, to sustain that focus, and to ignore distractions, while carrying out a task.
Processing	●	●	●	●	●	●	●		●	The ability to rapidly interpret and integrate auditory and/or visual information. For example, interpreting a complex burst of acoustic information to identify a phoneme, or integrating a set of lines and curves to recognize a letter.
Sequencing	●	●	●	●	●	●	●		●	The ability to track the order of things like the sounds in a word, the words in a sentence, the sentences in a paragraph, or the events in a timeline.

FOUNDATIONS I

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
Ele-Bot 	Develop English grammar and vocabulary skills by identifying the picture that best represents a sentence or answers a question.	<ul style="list-style-type: none"> English Grammar Word Structure & Knowledge Listening Comprehension 	<ul style="list-style-type: none"> Memory Attention Processing Sequencing
Hoop Nut 	Develop listening accuracy and phonological awareness skills by selecting a target syllable from a sequence of two syllables.	<ul style="list-style-type: none"> Listening Accuracy Phonological/Phonemic Awareness 	<ul style="list-style-type: none"> Memory Attention Processing
Moon Ranch 	Develop listening accuracy skills by detecting when a new syllable interrupts a repeated syllable.	<ul style="list-style-type: none"> Listening Accuracy Phonological/Phonemic Awareness 	<ul style="list-style-type: none"> Memory Attention Processing
Robo-Dog 	Develop auditory word recognition, phonological awareness, and vocabulary skills by identifying the picture that represents a spoken word.	<ul style="list-style-type: none"> Auditory Word Recognition Phonological/Phonemic Awareness Word Structure & Knowledge 	<ul style="list-style-type: none"> Memory Attention Processing
Sky Gym 	Develop listening accuracy and auditory sequencing skills by reproducing a sequence of two sound sweeps.	<ul style="list-style-type: none"> Listening Accuracy Auditory Sequencing 	<ul style="list-style-type: none"> Memory Attention Processing Sequencing
Space Commander 	Develop the skill of following directions by identifying or manipulating shapes according to spoken instructions.	<ul style="list-style-type: none"> Following Directions Word Structure & Knowledge Listening Comprehension 	<ul style="list-style-type: none"> Memory Attention Processing Sequencing
Whalien Match 	Develop auditory word recognition and phonological awareness skills by matching pairs of syllables and words.	<ul style="list-style-type: none"> Listening Accuracy Auditory Word Recognition Phonological/Phonemic Awareness 	<ul style="list-style-type: none"> Memory Attention Processing

FOUNDATIONS II

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
Cosmic Reader 	Develop English grammar, following directions, vocabulary, and listening comprehension skills by listening to a story, answering questions, and following instructions related to the story.	<ul style="list-style-type: none"> • English Grammar • Following Directions • Word Structure & Knowledge • Listening Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Jumper Gym 	Develop advanced listening accuracy and auditory sequencing skills by identifying a sequence of sound sweeps.	<ul style="list-style-type: none"> • Listening Accuracy • Auditory Sequencing 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Paint Match 	Develop phonological awareness and sound-letter correspondence skills by matching words into pairs using the fewest attempts.	<ul style="list-style-type: none"> • Listening Accuracy • Auditory Word Recognition • Phonological/Phonemic Awareness • Phonics/Decoding 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Polar Planet 	Develop phonological awareness, word analysis, and sound-letter correspondence skills by identifying a target word when presented within a series of words.	<ul style="list-style-type: none"> • Listening Accuracy • Auditory Word Recognition • Phonological/Phonemic Awareness • Phonics/Decoding 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Tomb Trek 	Develop phonological awareness and sound-letter correspondence skills by identifying a target word when presented within a sequence of two words.	<ul style="list-style-type: none"> • Listening Accuracy • Auditory Word Recognition • Phonological/Phonemic Awareness • Phonics/Decoding 	<ul style="list-style-type: none"> • Memory • Attention • Processing

ELEMENTS I

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
AI Assistant 	Develop English grammar and vocabulary skills by identifying the picture that best represents a sentence or answers a question.	<ul style="list-style-type: none"> • English Grammar • Word Structure & Knowledge • Listening Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Ocean Explorer 	Develop listening accuracy and auditory sequencing skills by reproducing a sequence of two sound sweeps.	<ul style="list-style-type: none"> • Listening Accuracy • Auditory Sequencing 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
SonoLab 	Develop listening accuracy skills by detecting when a new syllable interrupts a repeated syllable.	<ul style="list-style-type: none"> • Listening Accuracy • Phonological/Phonemic Awareness 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Space Salvage 	Develop auditory word recognition and phonological awareness skills by matching pairs of syllables and words.	<ul style="list-style-type: none"> • Listening Accuracy • Auditory Word Recognition • Phonological/Phonemic Awareness 	<ul style="list-style-type: none"> • Memory • Attention • Processing

ELEMENTS II

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
Bioacoustics Lab 	Develop listening accuracy and phonological awareness skills by selecting a target syllable from a sequence of two syllables.	<ul style="list-style-type: none"> • Listening Accuracy • Phonological/Phonemic Awareness 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Cinematch 	Develop listening comprehension skills by listening to stories and answering questions.	<ul style="list-style-type: none"> • Listening Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Illuminator 	Develop auditory word recognition and academic vocabulary skills by discriminating among related math and science terms.	<ul style="list-style-type: none"> • Word Structure & Knowledge • Academic Language 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Mission Control 	Develop the skill of following directions by identifying or manipulating shapes according to spoken instructions.	<ul style="list-style-type: none"> • Following Directions • Word Structure & Knowledge • Listening Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
PicFlip 	Develop auditory word recognition, phonological awareness, and vocabulary skills by distinguishing between similar-sounding words.	<ul style="list-style-type: none"> • Auditory Word Recognition • Phonological/Phonemic Awareness • Word Structure & Knowledge 	<ul style="list-style-type: none"> • Memory • Attention • Processing

READING READINESS

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
Coaster 	Build phonemic awareness and letter-sound association skills by selecting the letter that matches the initial sound of a spoken CV syllable.	<ul style="list-style-type: none"> • Listening Accuracy • Phonological/Phonemic Awareness • Phonics/Decoding 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Houndini 	Build phonemic awareness and decoding skills by identifying words with a different initial, medial, or final sound than other words.	<ul style="list-style-type: none"> • Listening Accuracy • Phonological/Phonemic Awareness • Phonics/Decoding • Word Structure & Knowledge 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Hungry Tummy 	Build skills in following directions and basic vocabulary by identifying objects of various colors, shapes, and sizes, in response to verbal instructions.	<ul style="list-style-type: none"> • Auditory Word Recognition • Following Directions • Word Structure & Knowledge • High-Frequency Words 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Inside the Tummy 	Build fine motor skills and hand-eye coordination by matching objects by shape and/or color.	<ul style="list-style-type: none"> • Word Structure & Knowledge • High-Frequency Words 	<ul style="list-style-type: none"> • Attention • Processing
Packing Pig Goes to Work 	Build letter recognition and naming skills for uppercase and lowercase letters by identifying uppercase and lowercase letters.	<ul style="list-style-type: none"> • Auditory Word Recognition • Print Concepts 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Packing Pig Has Lunch 	Build letter recognition and naming skills for uppercase and lowercase letters by identifying and selecting matching pairs of uppercase and lowercase letters in a grid.	<ul style="list-style-type: none"> • Auditory Word Recognition • Print Concepts 	<ul style="list-style-type: none"> • Memory • Attention • Processing

READING LEVEL 1

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
Bear Bags 	Build phonological awareness and phonics/decoding skills by sorting words based on initial, medial, and final sounds.	<ul style="list-style-type: none"> • Listening Accuracy • Phonological/Phonemic Awareness • Phonics/Decoding • Word Structure & Knowledge 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Bedtime Beasties 	Build listening and reading comprehension skills by selecting the correct picture, word, letter, or punctuation mark to complete a sentence.	<ul style="list-style-type: none"> • Word Structure & Knowledge • Fluency • Capitalization & Punctuation • Word Learning Strategies • Listening Comprehension • Key Ideas & Details • Monitoring Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Buzz Fly 	Build listening comprehension skills by answering multiple-choice questions about fiction and nonfiction passages that have been read aloud.	<ul style="list-style-type: none"> • Print Concepts • Word Structure & Knowledge • Fluency • Word Learning Strategies • Academic Language • Listening Comprehension • Key Ideas & Details • Monitoring Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Flying Fish 	Build high-frequency word recognition and phonics/decoding skills by rapidly matching spoken words to written words.	<ul style="list-style-type: none"> • Auditory Word Recognition • Phonics/Decoding • High-Frequency Words 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Quail Mail 	Build vocabulary skills by sorting words into different categories, such as conceptual, semantic, and grammatical.	<ul style="list-style-type: none"> • English Grammar • Phonics/Decoding • Word Structure & Knowledge • Word Learning Strategies • Academic Language 	<ul style="list-style-type: none"> • Memory • Attention • Processing

READING LEVEL 2

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
Ant Antics 	Build reading comprehension skills by selecting the sentence that best describes a given picture.	<ul style="list-style-type: none"> • English Grammar • Word Structure & Knowledge • High-Frequency Words • Word Learning Strategies • Monitoring Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Bear Bags: More Lunch 	Build phonemic awareness and decoding skills by identifying and matching initial, medial, and final sounds in words, including consonant blends.	<ul style="list-style-type: none"> • Listening Accuracy • Phonological/Phonemic Awareness • Phonics/Decoding 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Dog Bone 	Build passage comprehension skills by reading and/or listening to both fiction and nonfiction passages and answering comprehension questions.	<ul style="list-style-type: none"> • Print Concepts • Word Structure & Knowledge • Fluency • Word Learning Strategies • Academic Language • Listening Comprehension • Key Ideas & Details • Independent Reading • Monitoring Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Fish Frenzy 	Build high-frequency word recognition and decoding skills by rapidly matching spoken words to written words.	<ul style="list-style-type: none"> • Auditory Word Recognition • Phonics/Decoding • High-Frequency Words 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Leaping Lizards 	Build reading comprehension and vocabulary skills by selecting the correct word, letter, or punctuation mark to complete a sentence.	<ul style="list-style-type: none"> • English Grammar • Word Structure & Knowledge • High-Frequency Words • Fluency • Capitalization & Punctuation • Word Learning Strategies • Listening Comprehension • Independent Reading • Monitoring Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing

READING LEVEL 3

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
Book Monkeys 	Build reading comprehension skills by answering questions that address literal meaning, cause and effect relationships, and inferential comprehension in fiction and nonfiction passages.	<ul style="list-style-type: none"> • Fluency • Word Learning Strategies • Academic Language • Key Ideas & Details • Independent Reading • Monitoring Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing
Scrap Cat 	Build vocabulary, grammar, and decoding skills by sorting words into appropriate categories.	<ul style="list-style-type: none"> • English Grammar • Phonological/Phonemic Awareness • Phonics/Decoding • Word Structure and Knowledge 	<ul style="list-style-type: none"> • Memory • Attention • Processing
Twisted Pictures 	Build reading comprehension skills by selecting the sentence that best describes a given picture.	<ul style="list-style-type: none"> • English Grammar • Fluency • Word Learning Strategies • Independent Reading • Monitoring Comprehension 	<ul style="list-style-type: none"> • Memory • Attention • Processing • Sequencing

READING COMPREHENSION

Exercise	Goal/Task	Language/Reading Skills	Cognitive Skills
Art Walk 	Develop reading comprehension skills by manipulating grammatical forms and structures to construct sentences about visual information.	<ul style="list-style-type: none"> English Grammar Word Structure & Knowledge Fluency Word Learning Strategies Academic Language Independent Reading Monitoring Comprehension Interpreting Visual Information 	<ul style="list-style-type: none"> Memory Attention Processing Sequencing
Cognobot 	Develop reading comprehension skills by answering literal, cause-and-effect, relationship, and inferential questions about fiction and nonfiction texts, schedules, instructions, and tables.	<ul style="list-style-type: none"> Following Directions Fluency Word Learning Strategies Academic Language Key Ideas & Details Independent Reading Monitoring Comprehension Craft & Structure Drawing Inferences Interpreting Visual Information 	<ul style="list-style-type: none"> Memory Attention Processing Sequencing
Data Stream 	Develop reading comprehension strategies by answering questions about fiction and nonfiction texts, and working with graphic organizers and summaries.	<ul style="list-style-type: none"> Fluency Word Learning Strategies Academic Language Key Ideas & Details Independent Reading Monitoring Comprehension Craft & Structure Drawing Inferences Interpreting Visual Information 	<ul style="list-style-type: none"> Memory Attention Processing Sequencing
Print Shop 	Develop reading comprehension skills by selecting the correct paraphrase of a narrative text.	<ul style="list-style-type: none"> English Grammar Word Structure & Knowledge Fluency Key Ideas & Details Independent Reading Monitoring Comprehension 	<ul style="list-style-type: none"> Memory Attention Processing Sequencing
Road Trip 	Develop reading comprehension skills by selecting the right word to complete a sentence.	<ul style="list-style-type: none"> Phonics/Decoding Word Structure & Knowledge Fluency Word Learning Strategies Academic Language Independent Reading Monitoring Comprehension 	<ul style="list-style-type: none"> Memory Attention Processing Sequencing