

WHOLE CLASS

Teacher Resources

Implementation Guides
(1 per classroom)

Getting Started Teacher's Editions
(1 per classroom)

Teacher's Editions
(1 per unit per classroom)

**Digital "Hub" and Shared/
Close Reading Digital Library**

Digital Family Guides
(1 per classroom)

Whole-Class Flip Charts
(1 per classroom; K-1)

Strategy Posters and Anchor Charts
(Grades K-6)

Picture Cards
(K-1)

Student Resources

Student Resource Books and Shared/Close Reading Texts
(6 per student/25 students per classroom)

Writing Workshop Resource Books
(6 per student/25 students per classroom)

Texts

Read-Alouds
(25 per classroom)

Big Books
(6 per classroom; K-1)

Mentor Texts
(Up to 24 per classroom)

SMALL GROUP

Option A or B

A

**Leveled Bookroom
and Digital Accelerator**
(school-wide resource)

B

**Small-Group
Instruction
Implementation Guide**
(1 per classroom)

**Guided Reading Assessment
with Digital Dashboard**
(1 per classroom)

Included with both options

**Authentic Texts with Teaching
Cards for Every Title**
(90 per classroom)

INDEPENDENT LEARNING

**Personalized Learning
with the Scholastic Digital Suite**

- Phonemic awareness and phonics (K-2)
- Vocabulary and word study (K-5)
- Independent reading with more than 2,300 ebooks (K-6)

Independent Learning Implementation Guides
(1 per classroom)

7 Strengths Libraries
(50 per classroom)

Scholastic Literacy, our comprehensive program for grades K-6, is the result of our longstanding partnership with educators, families, and thought leaders. With unparalleled access to authentic and culturally relevant texts, Scholastic Literacy is designed to engage readers, support social-emotional development, and help students become lifelong independent **thinkers, readers, and writers.**

WHOLE CLASS

Interactive Read-Alouds, Shared Reading, Writing Workshops, Mentor Texts, and Micro-Lessons

Scholastic Literacy's weekly instructional framework allows teachers to **engage students with read-alouds of both short and longer authentic texts and connect reading to writing workshop instruction.** Micro-lessons incorporate phonics, comprehension, writing, and grammar, while one-of-a-kind graphic organizers raise expectations for children, providing them with opportunities to think critically while teachers assess.

SMALL GROUP

Guided Reading and Differentiated Small Group Instruction

Scholastic Literacy's **proven assessment tools** provide educators with data to inform **responsive instruction.** Through a variety of **high-quality texts**, short reads, and guided reading leveled bookrooms, educators can differentiate instruction to meet the needs of all learners in the classroom.

INDEPENDENT LEARNING

Independent Reading and Digital Learning with Data to Drive Instruction

Scholastic Literacy builds strong readers with **personalized, adaptive digital learning tools** that engage students in purposeful reading, builds strong foundational literacy skills and phonemic awareness, and fosters vocabulary, word work, and fluency development. Classroom independent reading libraries **foster social-emotional learning**, independence, empathy, and civic engagement. And with digital resources that include data to **inform and differentiate instruction**, educators **ensure that students have the confidence to read independently.**