
©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

C h a l l e n g e r  p l ac  e m e n t  t o o l 	 i n s t r u c t i o n s

Purpose
The Challenger Placement Tool is designed to 

help you place students in the appropriate book in the 
Challenger series. This tool is intended to be used together 
with other information you have learned about the student 
to determine the appropriate book in which the student 
should start. Appropriate placement is that level at which 
students will be challenged but not frustrated.

Description
The Challenger Placement Tool contains three separate 

sections: Instructions, Student Booklet, and Scoring 
Booklet. After you print this Placement Tool, separate the 
three sections. The Student Booklet is the only section you 
will give to students.

The Challenger Placement Tool is designed to be 
given to each student individually. It typically takes 20–30 
minutes to administer. The tool is divided into two parts.

Part 1: Word Lists
Part 1 consists of six lists of words. These lists 

correspond to the first six Challenger books. Each list has 
twenty words taken from the corresponding Challenger 
book. These lists give you an idea of the size of the 
student’s sight vocabulary as well as some indication of 
the student’s word attack skills.

Part 2: Reading Comprehension Selections
Part 2 consists of six reading passages, with five 

comprehension questions that relate to each passage. 
There is one reading passage taken from an early lesson in 
each of the first six Challenger books. The comprehension 
questions are typical of those asked in the lessons.

Administering the Tool
The placement tool should be administered in an 

informal setting, with you and the student seated across 
from each other at a table. This will allow you to mark the 
Scoring Booklet without disturbing the student.

Begin by explaining that the purpose of the tool is 
to place the student in the most appropriate book in the 
Challenger series. 

Say: First, you will be reading aloud some lists of 
words. Then, you will read one or more reading passages. 
After you have read a passage, I will ask you some 
questions about what you have read. 

Ask if the student has any questions before you 
begin.

Administering Part 1: Word Lists
Have the student begin reading aloud the first word 

list. In the Scoring Booklet, mark with a plus sign (+) 
every word the student reads correctly. Mark with a minus 
sign (–) any word the student does not read correctly. 
Write incorrect responses next to the words in the Scoring 
Booklet. Make allowances for differences in dialect or 
accent. Do not count as an error any word that the student 
corrects without help from you. If the student misses four 
words or fewer, have him go on to the next word list. 

Determining When to Stop
Continue administering the word lists until the student 

misses five words in a given list. At that point, discontinue 
Part 1 and begin Part 2.

Administering Part 2: Reading 
Comprehension

All students should begin with the first reading 
selection unless your other information about a student’s 
ability clearly suggests that he start at a higher level. 
Students should read the selections aloud so that you can 
assess word recognition skills in context.

Have the students turn to Selection 1 in the Student 
Booklet. Read aloud the introduction to Selection 1, which 
is in the Scoring Booklet. 

Say: Read this passage aloud. When you have finished 
reading, I’ll ask you some questions about what you have 
read.

Word Recognition Errors
As the student reads, underline the important words 

that he misreads and cross out important words that he 
skips. An important word is one that will change the 
meaning of the sentence or interfere with comprehension 
if it is misread or omitted. Count the important misread 

B o o k s  1 – 6

C h a l l e n g e r  P l a c e m e n t  T o o l


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

I n s t r u c t i o n s 	 C h a l l e n g e r  p l ac  e m e n t  t o o l

and omitted words in the reading selection. Do not count 
the same word more than once. Write the number of word 
recognition errors on the line provided at the bottom of the 
Scoring Booklet.

Comprehension Questions
When the student has finished reading the selection 

aloud, give him the option of reading it again silently before 
you begin to ask the questions listed in the Scoring Booklet. 
Allow the student to retain his copy of the reading passage 
and refer to it if necessary while you ask the questions. 
Otherwise it is difficult to determine whether a student 
is answering incorrectly because he cannot remember an 
answer or because he did not understand what he read. The 
answers given in the Scoring Booklet are typical examples 
of acceptable answers. You should accept any response 
that shows you that the student has understood what he 
has read.

Determining When to Stop
Discontinue Part 2 when the student misses either more 

than the maximum number of important words allowed for 
that selection or two or more comprehension questions.

Determining Placement
Students who have reasonable sight word vocabularies 

and basic decoding skills but whose general knowledge is 

weak and/or who have trouble interpreting what they read 
may do significantly better on Part 1 than on Part 2. When 
this occurs, use the results on Part 2 to determine placement 
in the Challenger series. This will help to ensure that the 
student has the appropriate reasoning and comprehension 
skills to be successful.

In general, you should begin a student in the book that 
corresponds to the level at which you stopped testing. It is 
recommended, however, that students begin the Challenger 
series in an odd-numbered book. The odd-numbered 
books introduce phonics, reasoning skills, and a good deal 
of new vocabulary, whereas the even-numbered books 
reinforce those phonics and reasoning skills and review 
the vocabulary introduced. In addition, most students find 
that the fiction selections in the odd-numbered books are 
easier to comprehend than the informational readings in 
the even-numbered books. Therefore, if you stop testing 
at either level 2, 4, or 6, you should begin the student in 
Challenger 1, 3, or 5, unless the student clearly resists 
reading fiction selections and prefers to read nonfiction. 

Carefully monitor student performance in the first few 
lessons. If the student is having considerable difficulty 
and exhibits frustration, consider placing the student in 
a lower level. Your knowledge of a student’s reading 
abilities should always be taken into account in placing 
the student.


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

		  List 1

	 1.	fire

	 2.	 sleep

	 3.	people

	 4.	climb

	 5.	fish

	 6.	don’t

	 7.	 think

	 8.	clock

	 9.	milk

	10.	 strange

	11.	 light

	12.	birthday

	13.	 true

	14.	 school

	15.	door

	16.	ground

	17.	 looked

	18.	cousin

	19.	another

20.	 out

		  List 2

	 1.	 stamp

	 2.	drink

	 3.	dollar

	 4.	chicken

	 5.	own

	 6.	 stove

	 7.	 rubber

	 8.	guides

	 9.	corner

	10.	 remember

	11.	either

	12.	away

	13.	meant

	14.	mouth

	15.	guard

	16.	breath

	17.	country

	18.	early

	19.	certain

20.	 written

		  List 3

	 1.	carpenter

	 2.	exercise

	 3.	machine

	 4.	 feather

	 5.	gentleman

	 6.	disturb

	 7.	drawn

	 8.	charge

	 9.	chose

	10.	neighborhood

	11.	 forgotten

	12.	clothing

	13.	whether

	14.	flashlight

	15.	bound

	16.	cautious

	17.	pitcher

	18.	ought

	19.	weight

20.	 shelter

C h a l l e n g e r  p l ac  e m e n t  t o o l 	 s t u d e n t  b o o k l e t


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

		  List 4

	 1.	 dozen

	 2.	 island

	 3.	 amount

	 4.	 delicious

	 5.	 escape

	 6.	 inch

	 7.	 muscle

	 8.	 strength

	 9.	 tongue

10.	 conditions

11.	 foolish

12.	 nostril

13.	 faultless

14.	 restaurant

15.	 accident

16.	 atmosphere

17.	 overheard

18.	 detail

19.	 downward

20.	 moonlight

		  List 5

	 1.	 envelope

	 2.	 review

	 3.	 applause

	 4.	 thoughtfulness

	 5.	 rooster

	 6.	 brittle

	 7.	 troublesome

	 8.	 splendidly

	 9.	 hound

10.	 argument

11.	 physician

12.	 occasion

13.	 private

14.	 electric

15.	 justice

16.	 musical

17.	 selection

18.	 photograph

19.	 hymn

20.	 version

		  List 6

	 1.	 nutritious

	 2.	 particular

	 3.	 sausage

	 4.	 concentrate

	 5.	 chapter

	 6.	 desperate

	 7.	 accommodation

	 8.	 disobedience

	 9.	 nephew

10.	 negative

11.	 weapon

12.	 liberty

13.	 couple

14.	 knowledge

15.	 instrument

16.	 circumstance

17.	 classify

18.	 remarkable

19.	 imagine

20.	 influence

s t u d e n t  b o o k l e t 	 C h a l l e n g e r  p l ac  e m e n t  t o o l


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

S e l e c t i o n  1

Kate lived with her aunt. Her aunt’s name was Louise. Kate wanted to 
bake a cake for Eddie, but she didn’t know how to bake. Aunt Louise 
said she would help Kate, but Kate refused her help. She would bake 
this cake without help!

At last, it was time to take the cake out of the oven. The cake looked 
like a joke. She ate a bite. It was bad! She fed the cake to the cat. The 
cat hated the cake also.

Kate was very sad. She was also mad at herself for refusing Aunt 
Louise’s help. She dug a hole behind her home and put the cake in it. 
She hoped that Aunt Louise didn’t see her.

C h a l l e n g e r  p l ac  e m e n t  t o o l 	 s t u d e n t  b o o k l e t


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

S e l e c t i o n  2

Have you ever heard a very important person called a bigwig? This 
term dates back to at least 4000 BC. At that time, both men and 
women in Egypt shaved their heads and wore wigs. The bigger the 
wig was, the more important the person was.

One of the reasons that wigs were worn in Egypt was so people could 
keep their heads clean and free from lice. The wigs were made of 
many things such as wool, animal hair, and even gold. People used 
beeswax to make the wigs stick to their heads.

It was not just the people in Egypt who liked to wear wigs. In 1624, 
when the king of France began to lose his hair at a very early age, 
he got everybody to wear wigs. Under Queen Anne of England, who 
ruled from 1702 to 1714, wigs grew to their biggest shapes. They 
covered people’s backs and hung down over their chests.

s t u d e n t  b o o k l e t 	 C h a l l e n g e r  p l ac  e m e n t  t o o l


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

S e l e c t i o n  3

Steven Carpenter had been driving a van for five years. He liked his job very 
much, but sometimes the long hours of driving made him feel tense.

Every Thursday night, Steven dropped by his older sister’s house for dinner. His 
sister’s name was Ruth. During one of these weekly visits, Ruth watched her brother 
gaze out the living-room window as she rinsed the dirty dinner dishes.

“You’re not going to mope around all night again, are you?” asked Ruth.

“Sorry,” answered Steven. “I had to drive two hundred and seventy miles over 
badly paved roads today. I’m so tensed up that I really feel rotten. Maybe I’ll go 
home and try to get a good night’s sleep.”

“You know, Steve,” said Ruth, “you really owe it to yourself to do something 
besides working all the time. You’re still young, but you’re already getting into a 
rut. You should go out more, do things, meet some new people.”

Steven wisely kept his mouth shut. There was no point in trying to stop Ruth once 
she made up her mind to give him advice.

C h a l l e n g e r  p l ac  e m e n t  t o o l 	 s t u d e n t  b o o k l e t


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

S e l e c t i o n  4

All life on Earth depends on the sun for heat and light. Life on Earth also depends 
on the sun for food because all living things—both plants and animals—are part of 
a process called a food chain. This food chain starts with green plants which make 
food with the help of sunlight. Since all animals eat either plants or other animals 
that eat plants, you can see why the sun is so important.

Many people who lived a long time ago understood how important the sun was, 
and they worshipped it as a god. They would offer prayers and gifts to their sun 
god so that he would be pleased and always shine his light upon them.

The sun is a star. Even though it is about ninety-three million miles away from us, 
the sun is closer to Earth than any other star. This is why it looks so big and bright. 
There are stars that are 1,000 times larger than the sun, but they are so much 
farther away that they seem tiny.

By studying other stars, people have made guesses about how long the sun will 
keep shining. At some time, the center of the sun will shrink and become hotter. 
The sun will then become a huge, red star, and the heat on Earth will get so high 
that life will not be able to exist. But don’t worry. The people who study the sun tell 
us that this won’t happen for at least another five billion years.

s t u d e n t  b o o k l e t 	 C h a l l e n g e r  p l ac  e m e n t  t o o l


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

No question about it, Tango looked good. The 
policeman’s uniform might have been made by the 
best tailor in Paris. His little eyes looked brighter 
under the cap; they almost looked intelligent.

“Stop staring at yourself and wipe that dumb grin 
off your face,” the Boss said, “and listen. This is so 
easy a half-wit could do it, so maybe if you try hard, 
you can too. All you do is walk up and down the 
street. Easy and slow, like a real cop on his beat. 
Then if anybody hears us working in the house, 
they won’t start asking questions. Keep walking 
until we come out, then hang around a few minutes 
covering us. That’s all there is to it. Now, you 
understand?”

“Sure,” Tango said, his eyes straying to the mirror.

“Then get going!” the Boss snapped.

Tango was a little edgy walking to the street the 
Boss and the Eel had picked out, but nothing 

happened. The house where the job was to be pulled 
was in the middle of the block. Tango had rarely 
seen a street such as this one because he worked 
in the shabby quarters of Paris—a little purse-
snatching, a little shoplifting; he even panhandled.

He strolled down the sidewalk, turned at the corner, 
and came back. While he was turning at the other 
corner, he saw the police officer. Such a sight would 
normally send him off as fast as his feet would 
move. He stared in fear; his palms were sweating. 
Then, with the officer a few feet from him, he raised 
his arm and saluted.

The officer calmly returned the salute and passed by.

Tango stood peering after him. He felt strange and 
thankful. “Say!” he said to himself. “Say, you see 
that? I salute him, and he salutes right back. I guess 
I look good to him,” he told himself. “I guess he 
don’t see many cops looking so good.”

S e l e c t i o n  5

C h a l l e n g e r  p l ac  e m e n t  t o o l 	 s t u d e n t  b o o k l e t


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

In 1828, John Quincy Adams lost his job. He had 
been president of the United States for four years, 
and now he had been defeated in the 1828 election 
by Andrew Jackson. Losing the election greatly 
depressed John Quincy Adams who could not 
adjust to this painful defeat. He shut himself off 
from the world in his Quincy, Massachusetts, home 
and wrote, “I have no real reason for wishing to live 
when every thought I have about the future makes 
death desirable.” Bitterly, Adams complained, “My 
whole life has been a series of disappointments. I 
can scarcely remember a single instance of success in 
anything that I ever undertook.”

Then, in 1830, a group of devoted friends convinced 
Adams to run for Congress. Adams felt as if he 
had been born a new man. He was sixty-three years 
old, a retired president, and the son of the second 
president of the United States. Never before and 
never since has a former president of the United 
States run for Congress.

Adams won his election and entered Congress. 
There he would serve for the next eighteen years—
until the end of his life. Instead of the peace and 
quiet sought by George Washington and other 
ex-presidents, John Quincy Adams would carve 
out a brand-new career for himself. Though he 
had carefully avoided the slavery issue during his 
White House years, Adams now plunged into it 
with all his heart, drawing much anger and debate 
around his head. No other former president would 
experience such abuse. Newspapers even branded 
him the “Mad Man from Massachusetts.”

John Quincy Adams became a one-man symbol 
of the struggle against slavery. Day after day, with 
surprising energy, he held the floor of Congress, his 
shrill voice slashing away at his enemies. Slowly but 
surely, his efforts began to win the praise of others 
who were also devoted to ending slavery in the 
United States.

S e l e c t i o n  6

s t u d e n t  b o o k l e t 	 C h a l l e n g e r  p l ac  e m e n t  t o o l


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

C h a l l e n g e r  p l ac  e m e n t  t o o l 	 s c o r i n g  b o o k l e t

	 List 1

	 1.	 fire

	 2.	 sleep

	 3.	 people

	 4.	 climb

	 5.	 fish

	 6.	 don’t

	 7.	 think

	 8.	 clock

	 9.	 milk

	 10.	 strange

	 11.	 light

	 12.	 birthday

	 13.	 true

	 14.	 school

	 15.	 door

	 16.	 ground

	 17.	 looked

	 18.	 cousin

	 19.	 another

	 20.	 out

Total Missed 

	 List 2

	 1.	 stamp

	 2.	 drink

	 3.	 dollar

	 4.	 chicken

	 5.	 own

	 6.	 stove

	 7.	 rubber

	 8.	 guides

	 9.	 corner

	 10.	 remember

	 11.	 either

	 12.	 away

	 13.	 meant

	 14.	 mouth

	 15.	 guard

	 16.	 breath

	 17.	 country

	 18.	 early

	 19.	 certain

	 20.	 written

Total Missed 

	 List 3

	 1.	 carpenter

	 2.	 exercise

	 3.	 machine

	 4.	 feather

	 5.	 gentleman

	 6.	 disturb

	 7.	 drawn

	 8.	 charge

	 9.	 chose

	 10.	 neighborhood

	 11.	 forgotten

	 12.	 clothing

	 13.	 whether

	 14.	 flashlight

	 15.	 bound

	 16.	 cautious

	 17.	 pitcher

	 18.	 ought

	 19.	 weight

	 20.	 shelter

Total Missed 

Student’s Name  	 Date 

B o o k s  1 – 6

C h a l l e n g e r  P l a c e m e n t  T o o l

Stop testing when a student misses 5 or more words on a single list.


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

s c o r i n g  b o o k l e t 	 C h a l l e n g e r  p l ac  e m e n t  t o o l

	 List 4

	 1.	 dozen

	 2.	 island

	 3.	 amount

	 4.	 delicious

	 5.	 escape

	 6.	 inch

	 7.	 muscle

	 8.	 strength

	 9.	 tongue

	 10.	 conditions

	 11.	 foolish

	 12.	 nostril

	 13.	 faultless

	 14.	 restaurant

	 15.	 accident

	 16.	 atmosphere

	 17.	 overheard

	 18.	 detail

	 19.	 downward

	 20.	 moonlight

Total Missed 

	 List 5

	 1.	 envelope

	 2.	 review

	 3.	 applause

	 4.	 thoughtfulness

	 5.	 rooster

	 6.	 brittle

	 7.	 troublesome

	 8.	 splendidly

	 9.	 hound

	 10.	 argument

	 11.	 physician

	 12.	 occasion

	 13.	 private

	 14.	 electric

	 15.	 justice

	 16.	 musical

	 17.	 selection

	 18.	 photograph

	 19.	 hymn

	 20.	 version

Total Missed 

	 List 6

	 1.	 nutritious

	 2.	 particular

	 3.	 sausage

	 4.	 concentrate

	 5.	 chapter

	 6.	 desperate

	 7.	 accommodation

	 8.	 disobedience

	 9.	 nephew

	 10.	 negative

	 11.	 weapon

	 12.	 liberty

	 13.	 couple

	 14.	 knowledge

	 15.	 instrument

	 16.	 circumstance

	 17.	 classify

	 18.	 remarkable

	 19.	 imagine

	 20.	 influence

Total Missed 

Stop testing when a student misses 5 or more words on a single list.


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

Introduction
This story is about a young woman named Kate who 

wants to bake a cake. Read the story to see what happens. 

Selection
Kate lived with her aunt. Her aunt’s name was Louise. 

Kate wanted to bake a cake for Eddie, but she didn’t know 
how to bake. Aunt Louise said she would help Kate, but Kate 
refused her help. She would bake this cake without help!

At last, it was time to take the cake out of the oven. 
The cake looked like a joke. She ate a bite. It was bad! She 
fed the cake to the cat. The cat hated the cake also.

Kate was very sad. She was also mad at herself for 
refusing Aunt Louise’s help. She dug a hole behind her 

home and put the cake in it. She hoped that Aunt Louise 
didn’t see her.

Comprehension Questions
1.	 Who did Kate live with? (Aunt Louise, her aunt)
2.	 How did the cake taste to Kate? (bad, awful)
3.	 Who else did Kate feed the cake to? (the cat)
4.	� What did Kate finally do with the cake? (She buried it. 

She dug a hole and put the cake in it.)
5.	� Why do you think Kate wanted to bake the cake 

by herself? (Accept any reasonable response: Kate 
wanted to prove to herself and/or to Aunt Louise 
that she could do it alone. Kate wanted to impress 
Eddie.)

C h a l l e n g e r  p l ac  e m e n t  t o o l 	 s c o r i n g  b o o k l e t

Total Word Recognition Errors 	 Total Comprehension Errors 

Stop testing if student makes 7 or more word recognition errors or 2 or more comprehension errors.

S e l e c t i o n  1  ( f r o m  C h a l l e n g e r  1 )


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

Introduction
This reading is about wigs. Read it to find out some 

things you may not know about wigs.

Selection
Have you ever heard a very important person called 

a bigwig? This term dates back to at least 4000 BC. At 
that time, both men and women in Egypt shaved their 
heads and wore wigs. The bigger the wig was, the more 
important the person was.

One of the reasons that wigs were worn in Egypt was 
so people could keep their heads clean and free from lice. 
The wigs were made of many things such as wool, animal 
hair, and even gold. People used beeswax to make the wigs 
stick to their heads.

It was not just the people in Egypt who liked to wear 
wigs. In 1624, when the king of France began to lose his 
hair at a very early age, he got everybody to wear wigs. 

Under Queen Anne of England, who ruled from 1702 to 
1714, wigs grew to their biggest shapes. They covered 
people’s backs and hung down over their chests.

Comprehension Questions
1.	� What does it mean to call a person a bigwig? (The 

person is important.)
2.	� Name two things the people in Egypt used to make 

wigs. (Any two: wool, animal hair, gold)
3.	� What did the people in Egypt use to make their wigs 

stick to their heads? (beeswax)
4.	� Why do you think the king of France got everybody to 

wear wigs? (Accept any reasonable response: He was 
losing his hair. He was embarrassed. He didn’t want 
to be the only bald person around.)

5.	� In which country did people wear the biggest wigs? 
(England)

s c o r i n g  b o o k l e t 	 C h a l l e n g e r  p l ac  e m e n t  t o o l

S e l e c t i o n  2  ( f r o m  C h a l l e n g e r  2 )

Total Word Recognition Errors 	 Total Comprehension Errors 

Stop testing if student makes 7 or more word recognition errors or 2 or more comprehension errors.


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

Introduction
This selection is from a story in which Steven’s sister 

gives him some advice. Read the selection to find out more 
about Steven and his sister.

Selection
Steven Carpenter had been driving a van for five years. 

He liked his job very much, but sometimes the long hours 
of driving made him feel tense.

Every Thursday night, Steven dropped by his older 
sister’s house for dinner. His sister’s name was Ruth. 
During one of these weekly visits, Ruth watched her 
brother gaze out the living-room window as she rinsed the 
dirty dinner dishes.

“You’re not going to mope around all night again, are 
you?” asked Ruth.

“Sorry,” answered Steven. “I had to drive two hundred 
and seventy miles over badly paved roads today. I’m so 
tensed up that I really feel rotten. Maybe I’ll go home and 
try to get a good night’s sleep.”

“You know, Steve,” said Ruth, “you really owe it to 
yourself to do something besides working all the time. 
You’re still young, but you’re already getting into a rut. You 
should go out more, do things, meet some new people.”

Steven wisely kept his mouth shut. There was no point 
in trying to stop Ruth once she made up her mind to give 
him advice.

Comprehension Questions
1.	� What does Steven Carpenter do for a living? (He 

drives a van or truck.)
2.	� How does Steven feel at the end of a hard day? (tense, 

tired, rotten)
3.	� What advice does Ruth give Steven? (to get out of his 

rut, to go out more, to do things, to meet new people)
4.	� How does Steven react to Ruth’s advice? (He keeps 

his mouth shut.)
5.	� Do you think Ruth has given Steven advice before? 

Why or why not? (Yes, because the last sentence 
indicates that she gives him advice quite often.)

C h a l l e n g e r  p l ac  e m e n t  t o o l 	 s c o r i n g  b o o k l e t

S e l e c t i o n  3  ( f r o m  C h a l l e n g e r  3 )

Total Word Recognition Errors 	 Total Comprehension Errors 

Stop testing if student makes 7 or more word recognition errors or 2 or more comprehension errors.


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

Introduction
Without the sun there would be no life on Earth. Read 

the following selection to learn some things about the 
sun. 

Selection
All life on Earth depends on the sun for heat and light. 

Life on Earth also depends on the sun for food because 
all living things—both plants and animals—are part of a 
process called a food chain. This food chain starts with 
green plants which make food with the help of sunlight. 
Since all animals eat either plants or other animals that eat 
plants, you can see why the sun is so important.

Many people who lived a long time ago understood 
how important the sun was, and they worshipped it as a 
god. They would offer prayers and gifts to their sun god so 
that he would be pleased and always shine his light upon 
them.

The sun is a star. Even though it is about ninety-three 
million miles away from us, the sun is closer to Earth than 
any other star. This is why it looks so big and bright. There 
are stars that are 1,000 times larger than the sun, but they 
are so much farther away that they seem tiny.

By studying other stars, people have made guesses 
about how long the sun will keep shining. At some time, 
the center of the sun will shrink and become hotter. The 
sun will then become a huge, red star, and the heat on 
Earth will get so high that life will not be able to exist. But 
don’t worry. The people who study the sun tell us that this 
won’t happen for at least another five billion years.

Comprehension Questions
1.	� Name two things that the sun supplies to living things? 

(Any two: heat, light, food)
2.	� Why did people long ago worship the sun as a god? 

(Accept any reasonable response: They realized how 
important the sun was. People realized they needed 
light and heat from the sun to live.)

3.	� Why does the sun look larger than the other stars? 
(because it is closer to Earth)

4.	� What do scientists think will happen to the sun after 
five billion years? (Accept either of the following: 
It will shrink and become hotter. It will become a huge, 
red star.)

5.	� Why would studying the stars help people to understand 
the sun better? (because the sun is a star)

s c o r i n g  b o o k l e t 	 C h a l l e n g e r  p l ac  e m e n t  t o o l

S e l e c t i o n  4  ( f r o m  C h a l l e n g e r  4 )

Total Word Recognition Errors 	 Total Comprehension Errors 

Stop testing if student makes 7 or more word recognition errors or 2 or more comprehension errors.


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

Introduction
In this story, a small-time crook named Tango dresses 

up in a policeman’s uniform. Read the story to see what 
happens. 

Selection
No question about it, Tango looked good. The 

policeman’s uniform might have been made by the best 
tailor in Paris. His little eyes looked brighter under the 
cap; they almost looked intelligent.

“Stop staring at yourself and wipe that dumb grin off 
your face,” the Boss said, “and listen. This is so easy a 
half-wit could do it, so maybe if you try hard, you can 
too. All you do is walk up and down the street. Easy and 
slow, like a real cop on his beat. Then if anybody hears us 
working in the house, they won’t start asking questions. 
Keep walking until we come out, then hang around a few 
minutes covering us. That’s all there is to it. Now, you 
understand?”

“Sure,” Tango said, his eyes straying to the mirror.
“Then get going!” the Boss snapped.
Tango was a little edgy walking to the street the Boss 

and the Eel had picked out, but nothing happened. The 
house where the job was to be pulled was in the middle 
of the block. Tango had rarely seen a street such as this 
one because he worked in the shabby quarters of Paris—
a little purse-snatching, a little shoplifting; he even 
panhandled.

He strolled down the sidewalk, turned at the corner, 
and came back. While he was turning at the other corner, 

he saw the police officer. Such a sight would normally 
send him off as fast as his feet would move. He stared in 
fear; his palms were sweating. Then, with the officer a few 
feet from him, he raised his arm and saluted.

The officer calmly returned the salute and passed by.
Tango stood peering after him. He felt strange and 

thankful. “Say!” he said to himself. “Say, you see that? I 
salute him, and he salutes right back. I guess I look good 
to him,” he told himself. “I guess he don’t see many cops 
looking so good.”

Comprehension Questions
1.	� What in the story tells you that Tango isn’t very 

intelligent? (Accept any one of the following: “His 
little eyes . . . almost looked intelligent,” “wipe that 
dumb grin off your face,” “I guess he don’t see many 
cops looking so good.”)

2.	� What do you think the Boss was going to do in the 
house? (rob or burglarize it)

3.	� Why did the Boss have Tango walk in front of the 
house wearing a policeman’s uniform? (Accept any 
reasonable response: So that if people heard the Boss 
robbing the house they wouldn’t ask questions; so 
people would think everything was okay.)

4.	� How did Tango feel when he first saw the police 
officer? (afraid, nervous)

5.	� Why do you think Tango felt thankful when the police 
officer saluted him? (Accept any reasonable response: 
The officer thought Tango was a real policeman. The 
officer didn’t recognize him as a crook.)

C h a l l e n g e r  P l ac  e m e n t  t o o l 	 S c o r i n g  b o o k l e t

S e l e c t i o n  5  ( f r o m  C h a l l e n g e r  5 )

Total Word Recognition Errors 	 Total Comprehension Errors 

Stop testing if student makes 7 or more word recognition errors or 2 or more comprehension errors.


©
 N

ew
 Readers Press. A

ll rights reserved. ©
 N

ew
 R

ea
de

rs
 P

re
ss

. A
ll 

rig
ht

s 
re

se
rv

ed
. ©

 N
ew

 Readers Press. A
ll rights reserved. ©

 N
ew

 R
ea

de
rs

 P
re

ss
. A

ll 
rig

ht
s 

re
se

rv
ed

. 

Introduction
John Quincy Adams was the sixth president of the 

United States. Read this selection to find out what he did 
after completing his term as president. 

Selection
In 1828, John Quincy Adams lost his job. He had been 

president of the United States for four years, and now he 
had been defeated in the 1828 election by Andrew Jackson. 
Losing the election greatly depressed John Quincy Adams 
who could not adjust to this painful defeat. He shut 
himself off from the world in his Quincy, Massachusetts, 
home and wrote, “I have no real reason for wishing to 
live when every thought I have about the future makes 
death desirable.” Bitterly, Adams complained, “My whole 
life has been a series of disappointments. I can scarcely 
remember a single instance of success in anything that I 
ever undertook.”

Then, in 1830, a group of devoted friends convinced 
Adams to run for Congress. Adams felt as if he had been 
born a new man. He was sixty-three years old, a retired 
president, and the son of the second president of the 
United States. Never before and never since has a former 
president of the United States run for Congress.

Adams won his election and entered Congress. There 
he would serve for the next eighteen years—until the 
end of his life. Instead of the peace and quiet sought by 
George Washington and other ex-presidents, John Quincy 

Adams would carve out a brand-new career for himself. 
Though he had carefully avoided the slavery issue during 
his White House years, Adams now plunged into it with 
all his heart, drawing much anger and debate around his 
head. No other former president would experience such 
abuse. Newspapers even branded him the “Mad Man from 
Massachusetts.”

John Quincy Adams became a one-man symbol of the 
struggle against slavery. Day after day, with surprising 
energy, he held the floor of Congress, his shrill voice 
slashing away at his enemies. Slowly but surely, his efforts 
began to win the praise of others who were also devoted to 
ending slavery in the United States.

Comprehension Questions
1.	� What job was John Quincy Adams running for in 

1828? (President of the United States)
2.	� Did John Quincy Adams think he had been a successful 

president? How do you know? (No. He wrote, “I can 
scarcely remember a single instance of success in 
anything I ever undertook.”)

3.	� What relative of John Quincy Adams’s was also 
president? (his father)

4.	� What did John Quincy Adams fight against as a 
congressman? (slavery)

5.	� How did people react to John Quincy Adams’s struggle 
against slavery? (with anger, with much abuse, they 
called him “mad”)

S c o r i n g  b o o k l e t 	 C h a l l e n g e r  p l ac  e m e n t  t o o l

S e l e c t i o n  6  ( f r o m  C h a l l e n g e r  6 )

Total Word Recognition Errors 	 Total Comprehension Errors 

Stop testing if student makes 7 or more word recognition errors or 2 or more comprehension errors.


