

Ready Reading, a rigorous instruction and practice program, builds strong reading comprehension skills with the right balance of informational and literary text from a wide range of genres. Its comprehensive teacher support makes it powerfully simple for teachers to implement.

Get to Know Ready Reading

The *Ready* program provides practical classroom instruction that is based on **proven literacy research**. Guidance from the distinguished *Ready* authorship team continues to shape the program.

Meet Our Ready ELA Authors

James W. Cunningham, Ph.D.

Text Complexity Committee for the CCSS in English Language Arts

- Reading Hall of Fame
- National Reading Conference Board of Directors

Maureen McLaughlin, Ed.D.

Past President, International Literacy Association (ILA)

- ILA Common Core Standards Committee
- ILA Outstanding Teacher Educator in Reading

Brenda Overturf, Ed.D.

Co-Chair, ILA Common Core State Standards Committee

- Former District Director, K–12 Reading Curriculum and Assessment
- International Literacy Association Board of Directors

D. Ray Reutzel, Ph.D.

Dean of the College of Education at University of Wyoming

- Literacy Researchers Association Board of Directors
- International Literacy Association Board of Directors
- President, Reading Hall of Fame
- John C. Manning Public School Service Award

Results That Matter

In-depth analysis of 1.1 million students' scores on Common Core state assessments has shown that students using the *Ready* program performed better. The results are irrefutable.

Ready Reading users, on average, had 19% more students score proficient on the New York
State Assessment—a measure of Common Core
mastery—than non-users.

Get to Know Ready Reading

Rigor That's Reachable

Ready Reading is a rigorous standards-based program that builds strong, independent readers through instruction and practice with high-interest, complex informational and literary texts.

- The Student Instruction Book places an emphasis on close reading of complex, authentic text from a wide range of genres, while supporting students with a proven-effective, gradual-release instructional model that builds confidence.
- The Student Assessment Book offers full-length assessments that mirror the format, question types, and rigor of state tests, including simulated techenhanced item types.

Support That Simplifies

Offering step-by-step guidance and embedded teacher support, *Ready Reading*'s teacher tools are easy to implement and support powerful, effective teaching.

- A comprehensive Teacher Resource Book provides point-of-use strategies and routines and tips that support best-practice teaching.
- A robust Online Teacher Toolbox offers a virtual filing cabinet of all K–8 instructional resources to support teaching throughout the year.

Student Instruction Book:

Rigor That's Reachable

Ready Reading requires close reading of complex, authentic text from a wide range of genres, while supporting students with a proven-effective, gradual-release instructional model that builds confidence.

- Ensures students have access to complex text that meets rigorous expectations
- Fosters engagement and builds student autonomy through consistent Read, Think, Talk, Write organizational structure
- Teaches reading standards through cross-curricular content to deepen students' knowledge in core subject areas
- Demands close reading and frequent interactions with text, supported by questions that require textbased evidence
- Focuses on questions of higher Depth of Knowledge levels that require students to use strategic thinking and complex reasoning

R1.4.6 Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided.

In this lesson, students compare and contrast accounts of the same topic from firsthand and secondhand sources.

Student Assessments:

Teacher

Resources

Practice That Informs

The **Student Assessment Book** offers full-length assessments that mirror the format, question types, and rigor of state tests, including simulated tech-enhanced item types.

- Provides practice with items of higher Depth of **Knowledge** and questions of significant rigor
- Includes questions reflective of item types from the consortia, including those with **multiple** right answers, constructed response, and written response
- Assesses student understanding of multiple standards and is reflective of the Common Core's emphasis on integrated ELA instruction

Read the passage. Then answer the questions that follows

The Story of Bobcat and Coyote

- A long time ago, Coyote was the most amazing of all the animals on the earth. Sometimes Coyote would do wonderful things. But Coyote was most often a trickster because he would cause trouble for others and end up getting into trouble himself. That is just what happened when Coyote played a joke on Bobcat.
- Long ago, Coyote did not look like the coyotes of today. The original Coyote had soft fur of golden brown, a slender tail, bright eyes, graceful legs, and small, rounded ears. That is also the way the original Bobcat looked
- 3 At that time, Coyote and Bobcat were friends. They roamed the plains together, hunting and playing.
- 4 One morning, Coyote went to visit Bobcat. But when he arrived, Bobcat was still asleep. Coyote was about to wake him when a mischievous thought crossed his mind.
- 5 "I've always thought that Bobcat was far too handsome," said Coyote. "He has too much of my good looks. Now is my chance to make some adjustments.
- While Bobcat slept, Coyote went to work, making Bobcat less handsome. First, he pushed in Bobcat's face, making his muzzle shorter. Then he tugged on Bobcat's ears, making
- $7 \qquad \text{Next, Coyote shortened Bobcat's legs, stretched his paws, and snipped his tail. Coyote} \\$ stepped back to admire his work and nearly burst with laughter. For the finishing touch, Coyote scooped up a pawful of pebbles and sprinkled it onto Bobcat's back. "Polka dots!" Coyote howled with delight. All of this mischief had exhausted Coyote, so he went home to take a nap.
- 8 Soon Bobcat woke up. "What a wonderful sleep I had!" he exclaimed. "I feel new again."
- Bobcat strolled over to the river for some water. As he leaned over the riverbank, he saw his reflection. "Yikes!" yelped Bobcat as he jumped back. "That was the most horrible-looking creature I have ever seen! I had better drink farther upriver." But wherever Bobcat peeked over the bank of the river, the same horrible face peeked back at him.
- Finally, Bobcat gave up and headed home, thirsty. On the way, Bobcat passed several friends. He was eager to tell them about what he had seen in the river, but they all ran away.
- "What's wrong with everyone?" shouted Bobcat. He thought for a moment. Suddenly, Bobcat realized what had happened. He ran back to the river. "That horrible-looking creature is really me!" he cried. "This must be Coyote's work. I'll get even with him!"

Go On

16	These notes for a summary need to be arranged into the order in which the events occur in the passage. Indicate the correct chronological order of the events below by writing the numbers 1 to 6 on the blanks before each sentence.
	Coyote changes the way Bobcat looks as he sleeps.
	Coyote and Bobcat do not look alike and do not get along.
	Bobcat gets even with Coyote and turns him into an ugly animal.
	Coyote and Bobcat are friends and look alike.
	Bobcat knows that Coyote will never forgive him.
	Bobcat realizes with horror what Coyote has done.
17	The following question has two parts. First, answer Part A. Then, answer Part B.
Part	t A
	Which of the following best describes the theme, or message, of this story?
	A You can always count on your friends.

- B Playing jokes on others will often backfire on you.
- C It is always better to forgive than hold a grudge.
- **D** Take revenge if someone causes you harm.

Which sentence from the passage best supports the answer to Part A?

- A "But Coyote was most often a trickster because he would cause trouble for others and end up getting into trouble himself.
- **B** "Coyote was about to wake him when a mischievous thought crossed
- C "While Bobcat slept, Coyote went to work, making Bobcat less handsome."
- D "Coyote stepped back to admire his work and nearly burst with laughter."

Teacher Resource Book:

Support That Simplifies

The **Teacher Resource Book** is simple for teachers to implement and will lead to immediate and sustained impact in the classroom. Features help teachers unpack the target standard for students step by step, using a gradual-release model.

- Strengthens and expands teaching strategies with embedded, point-of-use professional development
- Provides specific questions and activities to integrate additional reading, writing, language, and speaking and listening standards
- Embeds best-practice teaching tips in every lesson, including EL support and vocabulary strategies
- Integrates ongoing opportunities to monitor and provide scaffolded instruction to address the needs of diverse learners
- Supports differentiated instruction with access to K–8 resources through the Online Teacher Toolbox

Teacher Toolbox:

Instant Access to All K-8 Resources

The easy-to-use **Ready Teacher Toolbox** is a virtual filing cabinet of instructional resources that are designed to address the needs of all learners and to differentiate instruction. The Toolbox features the following:

- Powerful simplicity: All toolbox resources can be accessed online through Teacher-Toolbox.com and are clearly organized by reading standard
- Interactive whiteboard lessons provide students with engaging online instruction and practice that's so much fun, they'll forget they're learning!
- Instant access to all K-8 Ready Reading lessons, making it easy for teachers to focus on particular skills or reteach skills that students may not have mastered at earlier grade levels
- Includes lessons from both student and teacher books with step-by-step lesson plans
- The Tools for Instruction provide teachers with additional teaching strategies for challenging concepts or skills or for students who might benefit from an alternative approach to instruction

For more information, visit ReadyCommonCore.com or contact your local representative.

(800) 225-0248