
INSTRUCTIONAL SUPPORT FOR AT HOME LEARNING

Scholastic stands united with educators and families with the common goal of ensuring that children continue to learn at home during this crisis. As you strive to offer meaningful remote learning to your students, we are here to help.

Scholastic resources can offer comfort and continuity to help your entire community. And with ongoing support, teachers can continue do what they do best: help children learn and thrive.

Explore Our Resources!

Free Resources

- [Learn At Home](#)
- [Scholastic Home Base](#)
- [Teaching Our World](#)

Additional Resources

- [Take-Home Books](#)
- [Digital Resources](#)
- [Parent and Family Resources](#)
- [Workbooks and Hands-On Activities](#)
- [Summer Learning](#)
- [Professional Learning](#)

FREE RESOURCES from Scholastic

Regardless of your virtual education initiatives, preparing instructional content for multiple weeks away from school can be daunting. As your partners in learning, we have a variety of free resources that can help you during this challenging time.

Learn at Home is an essential website that gives children, families, and educators valuable cross-curricular, literacy, and current events resources. Scholastic will continue to update and augment this resource as the crisis unfolds.

scholastic.com/learnathome

Scholastic Home Base is an online environment where children can meet their favorite book characters, write stories, hang out with other readers in a safe, moderated space, and join favorite authors in live events.

scholastic.com/homebase

Teaching Our World helps educators and families provide age-appropriate information about the coronavirus to inform students and ease their fears.

scholastic.com/coronavirus

ADDITIONAL RESOURCES

to Support Curriculum Continuity

We welcome the opportunity to tailor a plan that:

- Aligns to your curriculum
- Provides equitable access to engaging literacy resources
- Ensures that all of your students continue to learn essential literacy skills
- Offers the social-emotional support that children and families need

Take-Home Books

Access to books for all children is even more crucial during these challenging times. Our **Grab and Go Book Packs** include culturally relevant authentic texts that reflect students' interests, spark imagination, and keep them on their path to becoming lifelong readers. **During this time of crisis, Scholastic is providing discounts on these book packs to help you ensure that all of your students can benefit from a valuable learning experience at home.**

Scholastic **Grab and Go Book Packs** include:

- Collections of 3 or 5 books
- Available for Grades PreK–8
- English and Spanish titles
- Culturally relevant authentic texts
- Think More Sheets to support students and their families
- Family Guide to Literacy

Schools and districts can distribute these book packs to children and families at designated sites within your community, including food distribution centers, or Scholastic can mail a book pack directly to each student's residence.

Strengthening the connection between literacy and children's well-being is more important now than ever. Sending books home delivers "literacy nutrition," another much-needed form of sustenance for many families.

Additional take-home pack options include **My Books Summer**, **My Books Every Day**, **STEM packs**, and more. Allow us to recommend a solution based on the needs of your community.

Additional Resources to Support Curriculum Continuity

Digital Instructional Resources

To avoid learning loss, our online instructional programs support the growth of foundational skills, independent reading, vocabulary and word study, and more. Our digital solutions can supplement any curriculum you are using and empower teachers with meaningful data to monitor students' progress, even when they are away from the physical classroom.

Literacy Pro empowers teachers to curate a personalized bookshelf for every child in Grades K–6 to ensure that purposeful and effective independent reading occurs every day.

Scholastic F.I.R.S.T. is a highly adaptive reading program that helps PreK–2 students develop strong foundational reading skills through phonemic awareness and phonological activities.

Scholastic W.O.R.D. supercharges vocabulary acquisition and deepens comprehension for students in Grades K–5.

Short Reads Digital is the first guided reading program to be available completely online. Engage K–6 students through access to fiction and nonfiction short texts at each guided reading level, and extend their learning with the teacher materials that accompany each text.

Scholastic Core Clicks provides close reading and skill instruction with engaging nonfiction for Grades K–5.

Scholastic Storia gives teachers the ability to assign independent reading simultaneously to a student, group, or class in Grades PreK–8.

Scholastic GO! supports students in Grades 2–12 with access to credible, accurate nonfiction texts, world newspapers, multimedia, and more.

Our **classroom magazines** for Grades PreK–12 offer powerful digital resources to build knowledge, engagement, and skills in every content area. We embed social-emotional learning into every story, and our digital tools support both striving and thriving readers with knowledge-building videos, a read-aloud tool, and more.

Additional Resources to Support Curriculum Continuity

Parent and Family Resources

Families have also been thrown into an unfamiliar role: teacher. Scholastic can provide a number of resources to support families at home.

- Our **Family Guide to Literacy** includes information on grade-level milestones, skills that children are typically learning at school, and how to support that learning with fun activities at home.

- The **Yale Child Study Center and Scholastic Collaborative for Child and Family Resilience** provides guidance for families on how to talk about COVID-19 and how to address the anxiety and stress that children might be experiencing. These free resources are [available digitally](#) to share with educators and families. Additionally, families who have questions about how to support their children can email the experts at the Yale Child Study Center and Scholastic at ycsc_scholastic_collaborative@scholastic.com.

- **School Readiness Kits** help families prepare their young children for success in kindergarten and beyond. These bilingual kits come with 80+ activities for families to do at home so children can build foundational skills in reading and math.

Workbooks and Hands-On Activities

Scholastic Teacher Resources include activities, puzzles, week-by-week packets, journals, and educational games to help students review and practice sight words, content area vocabulary, phonics, math facts, writing, and more.

Additionally, **Scholastic Teachables** offers thousands of printables, ready-to-go lessons, mini-books, and more for every grade, subject, and skill level.

Additional Resources to Support Curriculum Continuity

Summer Learning

As you consider your plans to use this coming summer as a chance to make up for learning loss for all students or to provide targeted support for just your striving readers, Scholastic can support your initiatives.

→ **My Books Summer** take-home packs reflect the interests and reading levels of each student and equip them with engaging books and thoughtful activities. Available in English and Spanish, these book packs will ensure that students in Grades PreK–12 keep reading and stay on track.

→ Available in English and Spanish, **LitCamp** is breakthrough summer literacy program for Grades PreK–8 that combines innovative, research-based reading and writing lessons with an engaging and interactive summer camp approach.

→ **Scholastic Powered by BellXcel** is a complete solution for PreK–8 that includes math and literacy curricula, professional development, on-demand support, and a suite of evaluation tools.

→ **Summer Express Workbooks** provide a summer's worth of learning that targets grade-level skills in vocabulary, reading, writing, spelling, phonics, grammar, math, and more for Grades PreK–5.

Additionally, our digital resources like **Scholastic F.I.R.S.T.** and **Scholastic W.O.R.D.** can help students practice essential phonics skills and vocabulary and word study, while **Literacy Pro** ensures that students can keep reading anywhere they have an internet connection.

Professional Learning

We recognize that educators are suddenly being asked to teach students remotely. To meet that urgent need, Scholastic is offering **short online learning sessions** to help teachers provide virtual instruction in ways that can enhance student learning and minimize teacher stress.

We can also support **ongoing virtual professional development for literacy instruction** to ensure that your staff continues on their professional learning journey while away from the school building. Or you can use our professional books to host a virtual book study with your staff and explore topics such as read-alouds, supporting striving readers, creating an equitable learning environment, and more.

Topics for virtual instruction include:

- Teaching literacy in a virtual environment
- Conducting project-based learning remotely
- Supporting social-emotional learning
- Using your digital dashboards to understand student progress
- Building family engagement and support

To learn more about our resources in order to create an equitable learning environment at home for all students, please contact: