Teacher Created Materials

Created by Teachers for Teachers and Students

Teacher Created Materials

Leveled

Leveled

PASSAGES FOR PRACTICE AND MASTERY

Grades K-8

Access hundreds of purposefully selected passages right at your fingertips

Access hundreds of purposefully selected passages right at your fingertips.

Take students from skills practice to mastery with carefully curated collections of flexible-use, digital text passages from Teacher Created Materials' vault of award-winning resources.

- ➤ Quickly and easily find the precise text needed for a specific instructional setting, saving precious time.
- ➤ Customize lessons and easily assess student progress.
- ➤ Guide students to develop the comprehension and critical thinking skills they need to succeed.
- ➤ One site license for the entire school makes it simple and affordable to deploy.

Teacher Created Materials Leveled Texts can be used in a variety of instructional settings and applications:

- ✓ Small-group, whole-group, tutorial, and before/after school sessions
- ✓ Comprehension and literacy skill practice
- ✔ Fluency practice
- ✓ Assessment and test preparation

Wide Reading

Research shows that the more students read high-quality texts, the better readers they become. Teachers can use *Teacher Created Materials Leveled Texts* as a resource for reading widely in the classroom. Choose from over 1,000 short, engaging texts based on instructional purpose, reading level, genre, or student interest. *Teacher Created Materials Leveled Texts* includes a wide range of text types and genres including narrative fiction, nonfiction, graphic texts, and poetry.

Informational Texts

Students build background knowledge and learn new vocabulary and content-area information that explains the world and how it works.

Narrative Fiction Texts

Students learn literary elements that include character, setting, conflict, and resolution.

Content-Area Texts

Students learn to apply literacy skills to math, science, and social studies content.

Each school site license includes:

Digital Texts

Save time searching for practice texts by utilizing hundreds of short and engaging passages across reading levels, genres, and content areas.

Comprehension Assessments

A variety of comprehension assessments are included for each grade level, providing data for student grouping and instructional decisions.

Model Comprehension Skills Lessons

Model lessons guide teachers to instruct and support student practice of the key comprehension skills.

Customizable Lesson Templates

The blank lesson templates can be customized to use with any text, providing additional flexibility.

Digital Index

Firm	Chromp	G Garrieri	to tende		Geneval		
Attorned s Tell	Africanderis per	300 4000	40	tring sage Arts	Fiction		
Disease of Feeth	Disselleh pell		146.	Language Arits	Procedure	B 100	
A SHOW SEE	Substituting polit	CA.C.	346	Indinguage Airts	Neukrean	B	
PHOTO:	Fred Last		34900	Designate Arts	Norfelier	ENGING.	
Fig. No. than	marks of	204	MILE	Gargoage Arts	Mortstan	900	
The big Hot	hoteland of			Interese Arts	Plates	B1214600	20-00 CHOICE 27-158
Be Die	Tricken File	name			-	Guided	Rc-+ Lexile
a The Man	Trailines poll	-			-	Guidea	The Parketter
2 The face	Todaye AFO	AFoxandaYak.pdf				A	40L
- Market	Theret per ALFO	Aroxanda rax.pdr				Α.	4UL
2 Territors 194		S S 1 10					E 01
A Digital Marina	Parameter DL9	DrawaFish.pdf				A	50L
A Tree y Street	Drawfert pd	THE CONTRACTOR OF THE CONTRACT				1000	
+ Mr	***** FIST	ElsforEgg.pdf				A	50L
7 Sec	named) pd married	ristor r 68 hat					
A West	securist Cool	FeelFit.pdf				A	BRSOL
8 A to fail dispate	Attinhesis at PCC	reeiric.put				*	DNOVL
AND .	AND DE T	Hafaalkah adf					88461
S Add Time	believe per 11510	llsforitch.pdf			A	BR10L	
I booth between	Branch Advantage	100	-	THE REAL PROPERTY.	- Trent		BUTCH STREET,
A SACSMAN SW	timboetstic.pdf		MAIN	Sanguage Arts	Pretty		
a My Car	West		- MAGE	Language Arts	faety.	100 TO 100	
t War I as No. to	May Carried a giff		800	Tangunga Arts	Bushingson	ALC: N	
7 Print Shows	Minister funded and		1176	Tongungs Ave	Sections	B 925-2-5	
4 The Bury Street Berry	Personal Country and Personal Country and	nan-	- 88	Marie	Building	BEDOOD 1930	
S. Tools for Managing	Santal address of part	-	46104	Marin	- Personal		
or of the Colleges	District States and part	tion or	236	States	Bankson	BC 1000	
t. Ne tile all the Card	Teleporative century		#500.	-	February February		
Worter	Bushin pdf	-	9434	- Acases	Bookston	- CO. CO. CO.	
D Seitenit	betretoriot		20.	Total Budge	Northbeam		
o Maria	Makedad			Marin.	Median		

A passage list that can be filtered by Guided Reading or Lexile® level, content area, genre, and topic makes finding the perfect passage quick and easy.

Quick Start Guide

A quick and easy "how-to" guide provides technical and instructional support.

From Practice to Mastery: Model Comprehension Skills Lessons

The model lessons guide teachers to create simple routines for practicing key comprehension skills. Each lesson includes an introduction to the comprehension skill, teacher model and prompts, and skill-specific language frames to support students in using the skill. Students can practice a single skill multiple times across a variety of texts, building fluency and mastery of each skill.

Key comprehension skills:

- Establish purpose for reading
- ✓ Generate questions
- ✓ Make/confirm predictions
- ✓ Create mental images
- ✓ Make connections
- Make inferences
- ✓ Evaluate details
- Synthesize information
- ✓ Monitor comprehension

Comprehension Assessments and Test Preparation

As standards have become more rigorous, assessments that measure progress have grown to require higher-level thinking and precise comprehension of directions and format. Students and teachers need high-quality resources that present students with engaging content as well as multiple-choice style questions that will prepare them for today's tests.

Teacher Created Materials Leveled Texts assessments help teachers:

- ✓ Measure essential knowledge and skills
- ✓ Teach test-taking skills
- Gather data for student grouping and instructional decisions
- ✔ Provide student opportunities for test-practice
- Measure student comprehension performance

Balanced Literacy Framework

Teacher Created Materials Leveled Texts assists teachers in providing a rich variety of reading experiences from teacher-led to student-led. These resources encompass the elements students need to master reading. Teachers can flexibly use Teacher Created Materials Leveled Texts within any of these components of the Balanced Literacy Framework.

Read Aloud

Read *Teacher Created Materials Leveled Texts* from a teacher device, such as a desktop, laptop, or tablet

Shared Reading

Project Teacher Created Materials Leveled Texts on a screen with a small group of students or whole class

Guided Reading

Distribute Teacher Created Materials Leveled Texts on student devices, such as a computer, or print to share with a small group

Close Reading

Print and distribute *Teacher Created Materials Leveled Texts* for annotating

Paired Reading

Distribute different *Teacher Created Materials Leveled Texts* on student devices based on the needs of each student pair to practice fluent reading

Independent Reading

Distribute a selection of *Teacher Created Materials Leveled Texts* on student devices based on their interest and instructional needs

Teacher Created Materials

5301 Oceanus Drive Huntington Beach, CA 92649

Customer Code TCMLT18

B3167

THE	ISBIV	THEC
Teacher Created Materials L	eveled Texts (English)	
Grades K–2 School Site License NEW Includes 500 passages	978-1-4938-9356-0	\$6,000.00
Grades 3–5 School Site License NEW Includes 500 passages	978-1-4938-9357-7	\$6,000.00
Grades 6–8 School Site License NEW Includes 200 passages	978-1-4938-9359-1	\$3,000.00
Grades K–5 School Site License NEW Includes 1,000 passages	978-1-4938-9358-4	\$12,000.00
Grades K–8 School Site License NEW Includes 1,200 passages	978-1-6429-0229-7	\$15,000.00
Teacher Created Materials Lo	eveled Texts (Spanish)	
Grades K–2 School Site License NEW Includes 400 passages	978-1-4938-9364-5	\$5,000.00
Grades 3–5 School Site License NEW Includes 400 passages	978-1-4938-9365-2	\$5,000.00
Grades K–5 School Site License NEW Includes 800 passages	978-1-4938-9366-9	\$10,000.00

To Create a World which Children Love to Learn!