

**BUILD
FLUENCY AND
COMPREHENSION
SKILLS WITH
ROSEN
CLASSROOM
LEVELED READERS**

The complete leveled bookroom and professional learning solution for grades K-5. Provides whole school core content and standards-aligned instructional support.

Rosen Classroom Leveled Bookroom

Leveled Reading Collections - English

- 26 Guided Reading Level Collections
 - 40 titles per collection
 - 24 nonfiction titles and 16 fiction titles per collection
- 6 copies per title in Slipcases
- Durable Plastic Bins for Leveled Storage
- Optional Spanish Collections are also available

Instructional Guide Includes:

- Lesson Plan Templates
- Question Stems and prompts
- Guided Reading Assessment
- Templates for Anecdotal Notes

Professional Support*

- Customized Professional Library for Teachers
- Professional Development on Best Practices for Guided Reading

*with each qualifying purchase

LEVELED bookroom

Guided reading instruction is an essential component of the literacy block for schools today. In order for guided reading to be successful, teachers must have access to a variety of text from various genres, and at all reading levels to meet the needs of the students they serve. The Rosen Leveled Bookroom not only provides the text students need, but also the resources teachers must have to be successful with guided reading instruction.

Content-Based Balanced Literacy

Rosen Classroom believes that blending content into the English language arts and the reading block allows students not only to work on the reading, writing, and word study skills, but also provides them the necessary content for their other academic studies.

As emphasized in educational standards, the acquisition of knowledge and skills is strengthened by the application of language skills through a variety of content. Quality content stimulates inquiry, conceptual understanding, content-specific vocabulary, and independent thinking.

We specialize in high quality, high-interest, leveled, standards-aligned content. When these resources are combined with the foundational skills of reading, writing, and word study, this literacy approach increases comprehension of the content and the fluency of the reader.

Teachers can differentiate learning using leveled texts and accompanying resources through a variety of instructional models, including guided reading, work stations or centers, small group instruction, inquiry-based learning, and more.

As students build comprehension and fluency, they are then able to use the process skills of Listening, Discussing, Collaborating, Critical Thinking, Researching, and Presenting to become not just consumers of information, but creators!

Our Content Partners

WEST 44 BOOKS™

