

 SCHOLASTIC

GUIDED READING PROGRAMS

The key to unlocking **all**
students' reading potential

NEW!

**GUIDED
READING
PROGRAM**
Nonfiction Focus

2nd Edition

**GUIDED
READING
PROGRAM**
Fiction Focus

2nd Edition

**GUIDED
READING
PROGRAM**
Text Types

**GUIDED
READING
PROGRAM**
Content Areas

**GUIDED
READING
PROGRAM**
en español

Imagine...

All students on a fast track
to **master complex text**

Strategically challenging texts that **prepare students** for **next generation assessments**

Flexible instruction to reach advanced and struggling readers

RESEARCH

PRACTICE

STANDARDS

Programs at the nexus
of **research, practice**
and **standards**

Scholastic Guided Reading

A fast track to successful, independent reading, and an indispensable first step in helping achieve the primary objectives of next generation assessments.

Scholastic Guided Reading Programs deliver the high-quality leveled texts and customized instruction you need to help all students become strategic and independent readers who love to read.

With more research-based programs available than ever, (Text Types, Content Areas, Fiction, and our latest addition, Nonfiction Focus; 2nd Edition), Scholastic Guided Reading offers comprehensive, tailored instruction to meet a variety of interests, while building the comprehension skills and confidence students need to read independently. Each book is carefully leveled using the trusted Fountas & Pinnell system, so you can meet the needs of your students by choosing the programs right for your classrooms.

**NO TITLE
OVERLAP**
AMONG GUIDED
READING PROGRAMS

Guided Reading for a Successful Path to College and Career Readiness

New standards represent a call to action, setting high expectations for students and teachers and requiring top-notch curriculum materials that prepare students for the demands of next generation assessments, college, and careers.

Educators know that students will not improve in reading ability overnight. As the standards become more rigorous, so too must our commitment to providing the highest-quality materials that meet the needs of each and every student.

College and career-ready readers must acquire stronger skills that include:

- The ability to read and understand a staircase of increasingly complex texts.
- A rich and extensive familiarity of literature and nonfiction genres.
- A deep understanding of critical content across the disciplines, classical literature and fundamental historical documents.
- The capacity to comprehend academic and domain-specific vocabulary.

We believe there is no more efficient way to ensure that students achieve reading proficiency than guided reading.

New standards address the need for thoughtful, flexible scaffolding. Likewise, as students demonstrate increasing reading proficiency, *Scholastic Guided Reading* teachers gradually move their instructional scaffolds and systematically guide students along a gradient of increasingly complex text.

The goal is to move students quickly and efficiently into complex, grade-level text and beyond, and prepare them for college and careers.

“Many students will need careful instruction — including effective scaffolding — to enable them to read at the level of text complexity required by the Common Core.”

(Coleman & Pimentel, 2012)

Meeting Your **Leveling Needs**

Scholastic Guided Reading programs help **all students** become strategic, independent readers. The books included in each program are leveled from A to Z according to the trusted Fountas & Pinell system. It is our goal to help you differentiate instruction and provide your students with engaging, appropriate text for successful and rapid growth in reading, putting students on an upward path to college and career readiness.

GUIDED
READING

INCREASED
TEXT
COMPLEXITY

NEXT
GENERATION
ASSESSMENTS

RESEARCH SAYS...

Every classroom library should contain a wide range of reading levels (2 to 3 years above and below grade level).

SCHOLASTIC MATERIALS HELP ALL STUDENTS PROGRESS ON THEIR INDIVIDUAL READING JOURNEY

BELOW GRADE LEVEL:

Students who are struggling readers
Scholastic has an array of appropriate guided reading programs perfect for instruction to reach these students.

ON GRADE LEVEL:

Students who meet grade-level reading benchmarks
Scholastic guided reading programs include leveled texts designed to sequentially and gradually increase reading challenges in order to ensure reading success!

ABOVE GRADE LEVEL:

Students who are avid readers—continuously looking for more
Scholastic guided reading programs feature a wide variety of leveled books to challenge and improve students' reading skills and strategies.

	Scholastic Guided Reading Level	DRA Level	CCSS Lexile® Recommendations
K	A	A-1	Beginning Reader
	B	2	
	C	3-4	
	D	6	
GRADE 1	A	A-1	190L to 530L
	B	2	
	C	3-4	
	D	6	
	E	8	
	F	10	
	G	12	
	H	14	
GRADE 2	I	16	420L to 650L
	E	8	
	F	10	
	G	12	
	H	14	
	I	16	
	J-K	16-18	
	L-M	20-24	
GRADE 3	N	28-30	520L to 820L
	O-P	34-38	
	Q	40	
	J-K	16-18	
	L-M	20-24	
GRADE 4	M	20-24	740L to 940L
	N	28-30	
	O-P	34-38	
	Q-R	40	
	S-T	40-50	
GRADE 5	Q-R	40	830L to 1010L
	S-V	40-50	
	W	60	
GRADE 6	T-V	50	925L to 1070L
	W-Y	60	
	Z	70	

Guided Reading Instructional Resources

Teaching Guides

Scholastic Guided Reading Programs include comprehensive Teaching Guides that provide the research and support teachers need for effective implementation.

Teaching Guide features include:

- Assessment strategies and running records
- Prompts to support problem-solving
- Benchmark books
- Strategies for classroom management
- Reading level descriptors
- And much more!

SCHOLASTIC GUIDED READING aligns to new standards for:

- Literature and Informational Text
- Reading
- Writing
- Speaking & Listening
- Language

For full correlations, visit scholastic.com/guidedreading

Teaching Cards

Scholastic Guided Reading Programs include teaching cards for every title. As teachers provide guided support with the help of each Teaching Card, students have the opportunity to apply strategies they are learning as they are reading.

Teaching Card features include:

- Research-based comprehension strategies
- Extended meaning through writing activities
- ELL support
- Vocabulary and fluency instruction
- Supportive and challenging book call-outs
- And much more

EACH SCHOLASTIC GUIDED READING PROGRAM INCLUDES:

TEACHING CARDS: Support every student with instructional skills and strategies for every title.

TEACHER'S GUIDE: Manage your classroom and your time with our implementation guide, featuring strategies and assessment tools that help improve skills.

LEVELED TRADE BOOKS: Keep students motivated and reading with authentic trade books!

NEW!

GUIDED READING PROGRAM

Nonfiction Focus

2nd Edition

Guided Reading Nonfiction Focus:

2ND EDITION – GRADES K-6

Ensure student access to compelling nonfiction and instruction to meet the demands of next generation assessments.

The **NEW! Guided Reading Nonfiction Focus: 2nd Edition** offers an enormous collection of high-quality nonfiction titles. This 2nd Edition is packed with new nonfiction books and instructional resources that explicitly support college & career readiness with strategically challenging texts in a complex text continuum.

**NO TITLE
OVERLAP**

AMONG GUIDED
READING PROGRAMS
OR 1ST EDITION

GUIDED READING Nonfiction Focus was developed to meet new standards for:

- Informational Text
- Reading
- Writing
- Speaking & Listening
- Language

For full correlations, visit scholastic.com/guidedreading.

KEY FEATURES OF EACH LEVEL:

- ✓ **MORE NONFICTION** than ever: 80% Nonfiction titles, 20% Fiction titles
- ✓ **BRAND-NEW TITLES!** 60 trade books per level (10 titles; 6 copies each)
- ✓ **TEACHER'S GUIDE** featuring new sections addressing:
 - ✓ Common Core State Standards
 - ✓ Prompts and strategies to support problem solving
 - ✓ Activities for Literacy Centers
 - ✓ Analysis of Informational Text Features
- ✓ **10 TEACHING CARDS** with instructional suggestions for each title
- ✓ **LEVELING STICKERS**
- ✓ **STORAGE BINS**

GUIDED READING PROGRAM

Text Types

Guided Reading Text Types

GRADES K-6

From graphic novels to everyday texts, show students all that reading can be!

Authored by Fountas & Pinnell, *Guided Reading Text Types* is designed to show students that reading comes in many forms—from picture books to graphic novels and plays—that help shape the type of readers they'll become and let them discover their favorite types of text. Best of all, the program's built-in everyday literacy feature connects classroom reading to a variety of real-world texts.

GUIDED READING Text Types was developed to meet new standards for:

- Literature and Informational Text
- Reading
- Writing
- Speaking & Listening
- Language

For full correlations, visit [scholastic.com/guidedreading](https://www.scholastic.com/guidedreading).

KEY FEATURES OF EACH LEVEL:

✓ A host of **AUTHENTIC COMPLEX TEXTS** including Plays, Biographies, Graphic Novels, and more!

✓ **60 TRADE BOOKS** per level (10 titles; 6 copies each)

✓ **TEACHER'S GUIDE** by Fountas & Pinnell featuring sections addressing:

- ✓ Common Core State Standards
- ✓ Response to Intervention
- ✓ Connections to Everyday Literacy

✓ **10 TEACHING CARDS** with instructional suggestions for each title

✓ **LEVELING STICKERS**

✓ **STORAGE BINS**

GUIDED READING PROGRAM

Fiction Focus

2nd Edition

Guided Reading Fiction Focus:

2ND EDITION – GRADES K-6

The *best* selection of fiction titles for leveled reading!

Authored by Fountas & Pinnell, *Guided Reading Fiction Focus: 2nd Edition* offers enormous collections of the BEST fiction titles! This 2nd edition is packed with exciting books and instructional resources that explicitly support teachers guiding students through a variety of texts with ease and understanding, with the ultimate goal of independent reading.

GUIDED READING Fiction Focus was developed to meet new standards for:

- Literature
- Reading
- Writing
- Speaking & Listening
- Language

For full correlations, visit scholastic.com/guidedreading.

GUIDED READING PROGRAM

Content Areas

Guided Reading Content Areas

GRADES K-6

Build content-area knowledge with high-quality leveled and informational texts!

Authored by Fountas & Pinnell, *Guided Reading Content Areas* is designed to hone your students' knowledge in science, social studies, and math. Titles feature rich content that helps expand essential vocabulary, build background knowledge and develop strategic reading skills.

GUIDED READING Content Areas was developed to meet new standards for:

- Informational Text
- Reading
- Writing
- Speaking & Listening
- Language

For full correlations, visit scholastic.com/guidedreading.

KEY FEATURES OF EACH LEVEL:

- ✓ Carefully leveled **TRADE BOOKS** aligned to content-area standards in science, social studies, and math
- ✓ **100% INFORMATIONAL TEXT/ NONFICTION TITLES**
- ✓ **60 TRADE BOOKS** per level (10 titles; 6 copies each)
- ✓ **TEACHER'S GUIDE** by Fountas & Pinnell
- ✓ **10 TEACHING CARDS** that provide important strategies for reading informational text, building vocabulary, developing writing skills, and more
- ✓ **LEVELING STICKERS**
- ✓ **STORAGE BINS**

GUIDED READING PROGRAM

en español

Guided Reading en español

GRADES K-3

Research-based strategies proven to help ELL students.

Research has proven that children with strong literacy skills in their first language are better prepared to acquire skills in a second language. With a variety of carefully leveled Spanish-language books and clear, concise teaching materials, *Guided Reading en español* helps develop the skills that ensure an effective transition. Match students with books they can read independently, and build confidence they'll carry into their English instruction.

KEY FEATURES OF EACH LEVEL:

- ✓ 90 high-interest **SPANISH-LANGUAGE TRADE BOOKS**
- ✓ **TEACHING GUIDE** with extension activities and assessment tools
- ✓ **BILINGUAL TEACHING CARDS** packed with strategies to develop essential reading skills for moving students into English
- ✓ **LEVELING STICKERS**
- ✓ **STORAGE BINS**

Other Great Products from **Fountas & Pinnell**

Everyday Literacy Grades K-6

This game-changing program uses simulated, grade-appropriate, real-world informational texts like restaurant menus, maps, ads, game directions, and web pages to take reading from the theoretical to the practical. Everyday Literacy also comes with innovative instructional resources, including interactive whiteboard activities and teaching cards by Fountas & Pinnell.

For more information, visit scholastic.com/everydayliteracy

EVERYDAY LITERACY directly addresses informational text standards using simulated real-world texts, interactive whiteboard technology, and a framework that challenges students' knowledge of craft and structure, range of reading and text complexity, and integration of knowledge and ideas.

Comprehension Clubs

Comprehension Clubs Grades K-8

Comprehension Clubs engage students with high-quality literature and informational texts that build knowledge and deepen comprehension. A collection of more than 50 books organized around six thematic strands with lesson cards designed for new standards, draws students into deeply thoughtful, dynamic conversations about authors, ideas, new understandings, essential words, and the exquisite language of books. Every day, students read—in whole-group, Interactive Read Alouds, and small-group Student Book Clubs—and talk, think, and write about books.

For more information, visit scholastic.com/comprehensionclubs

COMPREHENSION CLUBS are specifically designed to meet new standards for reading. Students learn to process informational and literary texts across a broad range of topics and are given multiple opportunities to write and respond to text-dependent questions by citing textual evidence.

Streamlined Assessment Tools from Guided Reading Practitioners Jan Richardson and Maria Walther

NEW!

Next Step Guided Reading Assessment – Grades K-6

Developed by master reading teachers Jan Richardson, Ph.D., and Maria Walther, Ed.D., **Next Step Guided Reading Assessment** answers the call for a guided reading system that's designed from the ground up to meet today's rigorous standards.

Each kit includes:

- Original Assessment Texts
- Teacher's Guide
- Reproducible Assessment Forms Book and CD

- Assessment Conference Book
- Sturdy Storage Box

For more information, visit

scholastic.com/nextstepguidedreading

Jan Richardson, Ph.D. is an educational consultant based in Wisconsin who has trained thousands of teachers and provided classroom demonstrations on guided reading. Jan is the bestselling author of *The Next Step in Guided Reading*. A former teacher, she has taught in every grade, K-12. She has been a reading specialist, a Reading Recovery teacher leader, and a staff developer.

Maria Walther, Ed.D. is a first-grade teacher in the Chicago area and an expert in early literacy. She is the author of four professional books, including *Teaching Struggling Readers With Poetry* and *Literature is Back!* Maria shares her passion for teaching young literacy learners with other professionals.

Guided Reading Resources with Built-in Coaching & Support

The Next Step in Guided Reading – Grades K-8

Authored by Jan Richardson, Ph.D., this 304-page book features targeted assessments, specific strategies students need, the use of guided writing to support the reading process, and much more!

Next Step Guided Reading in Action

Watch Jan Richardson lead targeted lessons that accelerate reading growth. Includes:

- 120-Minute DVD
- View & Do Guide with Sample Teaching Schedules, Lessons, and Routines
- CD with Planning and Assessment Forms

For more information, visit teacherexpress.scholastic.com/NSGRA

ALSO AVAILABLE:

Professional Learning Services:

- ✓ Scholastic Literacy Consultants are available to provide implementation training to **support your teachers or school leaders.**
- ✓ Our foundational program training provides teachers with the tools they need for **immediate and effective implementation of Guided Reading.**
- ✓ Follow-up implementation training is designed to **maximize users' understanding of and expertise with the program.**
- ✓ In-class coaching with Scholastic Literacy Consultants, who **work alongside your teachers and coaches, model lessons for students, observe teacher lessons, and provide valuable feedback.**

Other Great Products from Scholastic

Guided Reading Toolkit

Instructional resources for every Guided Reading classroom!

NEW from Scholastic, the Guided Reading Toolkit supports teachers using the guided reading method in English Language Arts classrooms. The Guided Reading Toolkit provides an Implementation Guide designed to arm teachers with all the information they need to use guided reading to meet standards effectively, as well as a Flip Chart, which identifies strategies for classroom management, flexible grouping, and assessment.

THE GUIDED READING TOOLKIT FEATURES:

- ✓ Prompts to ask and answer text-dependent questions
- ✓ Scaffolds for close reading of complex text for small group and independent reading time
- ✓ Assessment and progress monitoring strategies
- ✓ Resources for working with struggling readers and ELLs
- ✓ Website and videos modeling Guided Reading instruction

For more information, visit
scholastic.com/grtoolkit

Leveled Bookroom

The New Leveled Bookroom 3rd Edition:
Your whole-school K-6 leveled reading solution!

The NEW! Leveled Bookroom 3rd Edition is where quality meets quantity. The quantity of thousands of authentic texts across hundreds of themes, genres, and levels, written by renowned authors and illustrators is paired with the quality of deep, research-based instruction to enrich teacher skills and prepare students for next-generation assessments and college and career readiness.

There are three versions of the Leveled Bookroom 3rd Edition available: K-3, 4-6, and K-6. Each includes 210 books per A-Z level (35 titles, 6 copies each), helping to facilitate small-group instruction and allowing students to further enhance comprehension skills, analyze new vocabulary, and consider new ideas among thousands of texts.

For more information, visit
[scholastic.com/leveledbookrooms](https://www.scholastic.com/leveledbookrooms)

Visit scholastic.com/guidedreading

- ✓ View sample lessons and activities
- ✓ Download the Guided Reading research report
- ✓ Connect to our eSampler or request a free printed sampler!

We're Ready to Help You!
Call 1-800-387-1437, ext. 6747
or visit scholastic.com/leveledcatalog1314
today!

Contact the national office to learn more about pricing and purchasing information.

Phone: 1-800-387-1437, ext. 6747

Fax: 1-877-242-5865

Email: SCCG@scholastic.com

