

GRADE™

To complete the assessment cycle, Pearson provides a number of powerful, correlated intervention tools.

GRADE Resource Library

Providing a direct link between test results and intervention

This extensive resource library collection includes stimulating activities, worksheets, and booklists correlated to all *GRADE™* (*Group Reading Assessment and Diagnostic Evaluation*) items. All resources are reproducible for use with individual students, small groups, or an entire class.

The *GRADE Reading Resource Library* booklists contain 500 authors and titles, with various reading and interest levels. For targeted remediation, booklists are divided into the four categories: Phonics/Decoding, Compare and Contrast, Drawing Conclusions, and Making Inferences.

There is one Resource Library corresponding to each level of *GRADE*, from PreK-Adult.

Head for Success Reading

Helping students in Grades 1-5 build a strong foundation of reading skills

Head for Success Reading Workbooks were developed to provide instruction and practice for the literacy skills tested by *GRADE*. It can be used with individuals or small groups to remediate areas of weakness identified by student performance on *GRADE*.

The *Head for Success* program features lessons with instruction, practice, and test practice specifically correlated to the subtests of *GRADE*, so students will improve the skills they need the most. Lessons are broader than the item-correlated *GRADE Resource Libraries*.

However, this series is not limited by its correlation with *GRADE*. The practice books can be used in any situation in which teachers want to provide instruction and reinforcement of critical reading skills in the areas of word meaning, phonics and vocabulary development, sentence comprehension, passage comprehension, and listening.

Building Reading Success

Providing the components educators need to assess reading competencies

The *Building Reading Success* workbook series offers practice in phonological awareness, word attack skills, vocabulary building, and reading comprehension in 11 levels from PreK-Adult. Lessons can be used for take-home practice, extended learning, and follow-up by the individual student or individuals in a group setting.

Practice exercises have a range of difficulty extending slightly below and above the levels of each individual workbook, meaning lessons can be used to both remediate and challenge students. Answer keys are provided for all worksheets, and student logs are provided for teachers to track which worksheets students completed and how they did.

As with the other reading interventions *Building Reading Success* is correlated for use with (but not limited by) *GRADE* and can be used for practice, reinforcement, and strengthening a student's reading skills.

Learn More:

877-324-2401 Option 3

A4L@pearson.com

www.PearsonGRADE.com

PEARSON

Copyright © 2010 Pearson Education, Inc. or its affiliate(s). All rights reserved.

ISBN 99989-87-70-9
9 789998 987708 >

74098.009-1010