SCHOLASTIC

25,000+ printable resources for grades **PreK-6**

SCHOLASTIC Pre Teachololes Implementation Guide

Welcome to scholastic Teachables

Scholastic Teachables is an online database of tens of thousands of searchable and printable educational materials. Our teacher-authors create and vet thousands of high-quality, ready-to-use resources to save you countless hours of searching for reliable content.

Scholastic Teachables can be accessed from any Web-enabled device and can support whole-group, small-group, and individual instruction as well as independent learning, summer learning, and family engagement.

ABOUT THIS GUIDE

This guide provides an overview of the **Scholastic Teachables** website and detailed information about incorporating it into your classroom. Use it to familiarize yourself with the site's structure, content, features, and tools.

Scholastic Teachables supports educators and learners from Pre-Kindergarten through grade 6, across all subjects. The supplemental materials enhance lesson planning, instruction, student practice, and the home-school connection.

THE PURPOSE OF SCHOLASTIC TEACHABLES IS:

- To enhance your school curriculum
 - To help teachers plan effective and engaging lessons

- 5
- To provide valuable student skills practice

Key Instructional Components

Scholastic Teachables provides unlimited access to a wide range of materials, which fall into these broad content types:

PRINTABLES

Single and multi-page printables are the core of **Scholastic Teachables**. Printable types include:

- Fiction and Nonfiction Texts
- Graphic Organizers
- Practice Tests and Quizzes
- Lesson Plans and Ideas
- Maps
- Flash Cards
- Games and Puzzles

Many of the student-facing materials also include teaching supports, like answer keys, supporting research, discussion questions, or extension activities to help you make the most of each learning opportunity.

MINI-BOOKS

These 2,000+ small, foldable, printable books are leveled to Fountas & Pinnell Guided Reading levels. Mini-books allow you to find just-right texts (both fiction and nonfiction) for guided reading groups and individual learners, across all subjects and themes.

In addition to printing the books as-is, you can also print versions with pictures only or text only, where appropriate. These variations allow you to use the books as write-your-own or illustrate-your-own books, to maximize learning opportunities.

Even better, kids love to create their own books to keep and reread. Repeated readings build fluency, and sending books home builds home libraries!

100+ new resources added each month

LEVELED LEARNING COLLECTIONS

Differentiation is easier with Leveled Learning Collections! Created by classroom teachers, based on actual classroom needs, each collection contains multiple resources that all target the same skill for learners working on grade level, below grade level, and above grade level. You can simply pick and choose resources from each level of the collection, as you need them.

We've made sure to provide variety in the resources to not only match students' levels, but also to support different learning styles. There are more than 200 different Leveled Learning Collections for Kindergarten to Grade 5, covering math, language arts, and reading.

PRINTABLE PACKS

Each pack is a large and meaty resource created to meet a specific need:

- Monthly Packs are 33 pages of lesson ideas and activities on the themes, holidays, and skills typically covered in each of the school-year months (September to June), for PreK–K, Grades 1–2, and Grades 3–4.
- Thematic Packs are identical in format to the monthly packs, but are centered on a specific holiday or theme.
- Summer Stay-on-Track Packs are 60+ page grade-specific packs designed to keep kids' skills from the completed school year sharp through independent work with support from their family. Available for between PreK-K to between grades 5–6.

LESSON PLANS AND IDEAS

Scholastic Teachables provides complete lesson plans as well as professional development guides to build your lesson-planning skills. Essential forms, checklists, rubrics, and templates will help you prepare for and execute wholegroup, small-group, and individual instruction. All Lesson Plans and Ideas can be browsed from the link on the Category Index page.

EDUCATOR RESOURCES

Г

Additional teacher tools include classroom management and organization guidance, materials for working with English Language Learners, substitute teacher forms, and reading management supports. Supporting research, instructional strategies, and answer keys accompany many of the student pages, saving you valuable prep time.

W	exander a ind-Up M sson 1		
Chi	fore Reading idren will bring to this story is as a love for the magic of far	a knowledge of mice as familiar little creature ntasy.	5, as
the bek hav	words on the board for stude w, ask students what they k e long, thin tails; have gray o	ents to recite "Hickory Dickory Dock" with yo ents who don't know them. Then, using the d now about mice. Possible answers include: n urbite fur, and make squarking noises. You u sking, "Why do we like stories about mice?"	iagram in fast;
mou	ise and a toy mouse, and the	will read is about a friendship between a rea t magic plays a part in the story. is different from a toy mouse. Record their re	Actan
	Real Mouse	Toy Mouse	Suppl
			PE og Art s
	sible answers include: Real & y, has to be wound up.	lause—soft body, runs by itself. Toy Mouse—ł	and Em
	Scholastic Book Guides: Alexan	der and the Wesd-Up Mouse © Scholastic Teaching Resources	Spc Stude
	n Plan		
Grade	1		

WHITEBOARD ACTIVITIES

All resources on Scholastic Teachables are designed to be projectable, and a variety of whiteboard-specific activities challenge students across the curriculum—from reading response questions to writeable timelines to bar-model math problems. These engaging materials provide opportunities for hands-on learning and review for the whole class or small groups.

Whiteboard-Specific Activity

Where to Find		Classroom Procedures	
Class list		When students finish early	
Seating chart			
Actendance record			
School map / Floor plan		Students with exemplary behavior may _	
First-aid kit			
Lesson plans & materials			
Supplementary activities		Students who are disruptive may	
Rainy day activities			
PE equipment			
Art supplies		People Who Can Help	
Emergency Procedures		Teacher / Room	
5,		Administrator / Room	
		Dependable students	
Special Schedules Students with special needs	Special need(s)/Services	Support teacher(t)	Time / I protion
- Carrie	apacta menajaji an vices	sublice c concuss (c)	THINK / EDGEDON
Intructional assistants /Student teachers Name	Role		
Instructional animitants/Student teachers Name	Role	Schedule	Time/Location

Substitute Teacher Information Form

Using the Website

Navigating Scholastic Teachables is as easy as 1, 2, 3

SEARCHABLE STANDARDS CORRELATIONS

Student resources are aligned to national language arts and mathematics standards whenever possible. Standards listed on each printable's detail page are clickable, allowing you to easily find every resource that supports a given standard. You can also use the search bar to search by any Common Core standard and find resources to target that standard.

At-a-glance view of the Scholastic Teachables categories.

Subject

- Character Education Conflict Resolution
- + Early Learning

Feelings and Emotions

- **Following Directions**
- + Foreign Languages
- + Health and Safety
- + Language Arts
- –Math
 - + Addition and Subtraction
 - + Algebra and Algebra Readiness
 - + Charts and Graphs
 - + Counting and Numbers
 - Data Analysis

Estimation

- + Fractions and Decimals
- + Geometry

Glyphs

- Logic and Problem Solving
- Money
- + Multiplication and Division
- Order of Operations Patterns

+ Percents, Proportions, Rates, Ratios

Place Value

+ Probability and Statistics

Real-World Math

- + Time and Measurement Types of Numbers Word and Story Problems
- -Reading Decoding
 - Fluency
 - Foundational Skills
 - Alphabet Recognition
 - + Phonics and Word Study
 - Sight Words
 - Word Families
 - + Reading Comprehension
 - Reading Response
- + Science
- Sequencing
- + Social Studies
- STEM
- + Teacher Resources
- + Writing

Theme

- All About Me Americana +Animals Around the World Calendar and Time Circus Food and Cooking + Holidays and Celebrations Monsters + Monthly and Seasonal Music +Nature School Shapes +Space + Sports Stars Summer Safety Sun The Farm
- + Transportation Weather

At-a-glance view of the Scholastic Teachables categories.

Туре

+Arts and Crafts Assessment Tools +Classroom Management and Teacher Tools Clip Art and Images Cut and Pastes eBooks Flash Cards +Games and Puzzles Graphic Organizers Interactive Whiteboard Learning Centers Lesson Plans and Ideas Leveled Learning Collections Maps Mini-Books Pocket Charts PowerPoint + Printable Packs + Research and Study Tools Skills Sheets +Stationery

Test Prep and Tests Texts

Grade

Pre-K Kindergarten Grade 1 Grade 2 Grade 3 Grade 4 Grade 5 Grade 6 Grade 7 Grade 8

Genre

Biography Comics and Comic Strips Fairy Tales and Folklore Fiction/Literary Historical Fiction How-To Humor Mystery Nonfiction/Informational Plays and Reader's Theater Poems and Songs

Mini-Books

Fiction Nonfiction Early Reading Grammar and Punctuation Math Reading Science Social Studies Animals Holidays and Celebrations Monthly and Seasonal Weather Leveled Mini-Books Informational Mini-Books Language Arts Writing Addition and Subtraction Multiplication and Division Seasons and Weather Weather

The Benefits of

The expectations for today's students and teachers are higher than ever, and navigating the ever-expanding selection of teaching resources around the Internet can be overwhelming. In 2017, the Learning Council found that teachers "report spending 2–5 hours of their planning time searching for digital content." Scholastic Teachables reduces this searching time by providing quality research-based materials on one easy-to-search website—all vetted by Scholastic's editorial team. Each resource is pedagogically sound, factually correct, and developmentally appropriate.

Educational experts agree that students should be provided with daily opportunities for deliberate practice in order to develop increasingly complex skills. Whether students are working on reading foundational skills, fluency, or math, repeated practice is key to student success. With more than 25,000 resources to choose from, you can find **multiple ways for students to practice skills**—and assessments to document their progress.

The breadth and depth of the content in Scholastic Teachables enhances any school curriculum, across subjects, and helps students build higher-level thinking skills in all content areas. It supports all learning styles with engaging visuals and texts, sing-alongs and read-alouds, and hands-on projects and crafts. As students grow from early learning to middle-school readiness, the lessons and skills sheets can be used to spiral learning so that students build confidence and proficiency.

THE DIGITAL ADVANTAGE

The pace of today's world is lightning fast, so education must be able to keep pace. Scholastic Teachables' materials are under constant review to ensure that facts are updated, recommendations are timely, and content is appropriate. More than 100 new resources are added monthly, targeting areas of need identified by teachers, users, and editors.

For teachers, keeping pace sometimes means making last-minute changes to lessons, without time to order new materials. Your unlimited access means that grab-and-go vetted resources are just a click away, and can be printed or projected for immediate use.

Teachables and Your Instruction

Use Scholastic Teachables to support your ELA, math, science, social studies, and writing instruction, or to extend your early-learning themes.

SCHOLASTIC TEACHABLES CAN BE USED EFFECTIVELY IN A RANGE OF SETTINGS:

Small-group instruction

Individual instruction

Flexible Pacing

As a supplemental resource, **Scholastic Teachables** can be used flexibly to suit a variety of classroom and home-school connection needs. Use resources every day, or on alternating days throughout the week, as best suits the needs of your classroom. There are send-home assignments and communications to build family engagement and involvement.

SAMPLE WHOLE-GROUP USE

FOCUS: FINDING THE MAIN IDEA AND DETAILS

Finding the main idea is one of the most important skills students develop in 2nd, 3rd, and 4th grades. Since understanding the main idea is critical to comprehension at these grade levels, many teachers choose to practice identifying the main idea as a whole class as well as in smaller guided reading groups. There are dozens of resources in **Scholastic Teachables** that will encourage students to develop this skill.

HERE IS ONE EXAMPLE:

To launch a lesson on finding the main idea, revisit a favorite class read-aloud book.

- Flip through the pages to review the title, pictures, topic sentences, and bold words.
- Discuss with your students what the text was mostly about. This is the main idea. (Use the title, topic sentence, concluding sentence, pictures, and repeated words as clues.)
- Key details are parts of the text that support, or prove, the main idea.
- The visual presented in the "Main Event Bridge" organizer will guide students towards understanding that key details support the main idea.
- Using the class read-aloud, complete the graphic organizer as a class.
- Then have students work independently or in pairs to determine the main idea and supporting details of a second text, using the same graphic organizer.
- After 20–25 minutes, come together as a class to discuss the different models of the main idea and supporting details.

SAMPLE INDIVIDUAL USE

FOLLOW-UP:

As a follow-up to the lesson, students who continue to struggle with the concept of main idea may benefit from reviewing other comprehension strategies. Printables like the one shown below will strengthen students' abilities to answer straightforward comprehension questions about a text, while building up to an understanding of main idea. These printables are send-home passages that include a note to families to encourage completion together, which should ensure that students will be supported at home.

Reconstitional Fest Nome Date	Family Letter, With Constitute: Presentations in school by
<section-header><text><text><text></text></text></text></section-header>	Bendbolt: Als and desser questions double wy stability in I dec. Deer family. Deer family. Deer family. Lie off the questions in the first bornework assignments, the answers to the questions dood that the answers central there in flort of us by having your child use a crayon to underline ky details in the passage to will also help reinforce cannot spalling Ask your child to read the passage aloud. Then answer these questions town works in the first crayons just far kids made? When were the first crayons just far kids made? Mow many colors were in the first box of crayons? How are crayons special now?
	We completed this homework assignment logelber,
	khidt sprotorej ilaniji memorts ilgeniare
In this is a main the many in the providence is based in Or Mary Issue Sciences In	And a product of the second seco

SUMMER LEARNING

Prevent the summer slide with a Summer Stay-on-Track Pack. Each grade-specific send-home pack contains resources to review the skills learned during the just-competed school year as well as a week-byweek pacing guide for families, standards alignments and supports, and ways that families can assess and support their child.

Each week's activities include review of both math and ELA skills, such as: identifying the main idea, gathering information from illustrations in a text, recognizing nouns, skip-counting, and addition and subtraction.

Each Pack Includes:

- Teacher Letter
- Family Letter
- Week-by-Week Pacing Guide
- Standards Alignments and Supports
- 54 Cross-Curricular **Student Activity Pages**

FAMILY LITERACY SUPPORT

Many families need support building their children's literacy. One key way to support families is to build the size of kids' at-home libraries. With more than 2,000 mini-book titles to choose from, Scholastic Teachables is a valuable partner in meeting this goal.

mini-book together

Select a book that matches the child's guided reading level and interests, or even one that matches a specific skill focus. For example, the mini-book Can We Get a Pet? from the Sight Word Tales series is a perfect match for a student who loves animals. Print and fold the mini-book. then read it aloud with the student or class, completing the accompanying activity sheet.

Once the student is familiar with the text, allow the student to take the book home with the included send-home badge that invites the student's family to read the book together with their child. Repeated readings will boost the student's fluency and confidence, and involving the family will strengthen the at-home component of learning.

ADDITIONAL USES

LEARNING CENTERS

Learning centers empower students in their own learning, target different learning styles, and give teachers the time to work with individuals or small groups. Hands-on STEM investigations, spelling, reading strategies, and math centers are easy to set up, with printable directions on setting up each center, materials lists, templates, and recording sheets.

TEST PREP AND PRACTICE

Getting students ready for classroom and standardized testing can produce anxiety in both students and teachers. **Scholastic Teachables'** practice tests and quizzes can build student facility with test-taking and give teachers valuable assessment data on students' progress. More than 300 printables provide test tips and practice to make testing just a little less intimidating.

RESEARCH, STUDY, AND PRESENTATION TOOLS

Turn-to-learn wheels, fill-in posters, research report organizers, templates, and study tips charts all support students as they learn. When it's time to present a final project, choose from a selection of themed report covers, performance props, and guidance on creating eye-catching displays for science fairs or project-based learning presentations.

SCHOOL LIBRARY PROGRAMS

Take library workshops, like book talks, one step further with title-specific response maps, discussion questions, and projects. Interactive bulletin board displays, like *Snip a Book*, can build community and inspire students to both read and write.

