

Macmillan/McGraw-Hill

Treasures

*An elementary reading program
Grades K-6*

Your students will take the new Common Core State Standards test in 2014-15.

WILL THEY BE READY?

Prepare your Students Now!

Teach the Common Core State Standards with

© 2011!

***TRANSITIONING TEACHERS to the
Common Core State Standards***

Unmatched support for:

- Informational Text
- Text Complexity
- Text Evidence
- Collaborative Conversations

100% ALIGNMENT TO THE CCSS!

100% Alignment to the

CCSS

Treasures core student and teacher materials are 100% aligned to the CCSS.

Lesson Planning Tabs snap easily into the Teacher's Edition and provide the CCSS taught each week.

Treasures Alignment Correlation shows 100% alignment to the CCSS.

CCSS Literacy eHandbook—online and print—provides literacy lessons for every standard in the CCSS.

Informational Text

TREASURES provides instruction in reading informational text in every grade!

Nonfiction in every student book, 1-6

Motivating nonfiction magazines in grades 1-5

Student Edition, Grade 2

Nonfiction **Leveled Readers** at every grade level

Big Books of Explorations for nonfiction shared reading in Grade K

By reading texts in history/social studies, science, and other disciplines, students build a foundation of knowledge in these fields that will also give them the background to be better readers in all content areas.

-Common Core State Standards for English Language Arts, p. 10

Text Complexity

Macmillan/McGraw-Hill

TREASURES provides the tools needed to scaffold students to access complex text.

Treasures provides the grade-level Lexile ranges required by the CCSS.

Grade Range	Old Lexile Band	CCSS Lexile Band
K-1	N/A	N/A
2-3	450L-725L	450L-790L
4-5	645L-845L	770L-980L

Source: Common Core State Standards for English Language Arts, Appendix A, p. 8

Accelerating Approaching Level students to On Level, On Level to Beyond Level, and English Language Learners to On Level.

... a grade-by-grade "staircase" of increasing text complexity that rises from beginning reading to the college and career readiness level.

-Common Core State Standards for English Language Arts, p. 8

Text Evidence

Macmillan/McGraw-Hill

TREASURES offers *instruction* and *practice* in finding text evidence every week.

4.RI.1 Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.

Ties to weekly comprehension skill

Teaches – not just practices – text evidence

Teacher's Edition,
Grade 4

Draw evidence from literary or informational texts to support analysis, reflection, and research.

-Common Core State Standards for English Language Arts, p. 21

Collaborative Conversations

TREASURES provides instruction in listening and speaking skills, which fosters collaboration in whole group, small group, and with partners.

Student Edition, Grade 4

Talk About It

How do you feel about new people, places, and things?

LOG ON

VIEW IT

Oral Language Activities
Making a Move
www.macmillanmh.com

Oral Language Activities foster **whole and small group collaboration** in an online, interactive environment.

Weekly small-group collaboration features a "Talk About It" **partner talk**.

Prepare for and participate effectively in a range of conversations and collaborations with diverse partners, building on others' ideas and expressing their own clearly and persuasively.

-Common Core State Standards for English Language Arts, p. 22

Resources to Enhance CCSS Mastery

Provides lessons for every standard and breakout both digitally and in print.

CCSS Literacy eHandbook, K-6

- Interactive whiteboard ready!
- 3-part lesson: Define, Model, and Practice
- Online student practice

CCSS Literacy Handbook, K-6

- Available in print
- 3-part lesson: Define, Model, and Practice
- Also available as a student consumable

- Instructional lessons and practice for EVERY standard and breakout
- Each lesson follows the model of: Define, Model, Practice
- All lessons also available online with Interactive White Board capabilities

Prepare students for the new CCSS Assessment and College and Career Success now. Use Treasures!

Macmillan/McGraw-Hill

Treasures

100% Alignment to the CCSS!

*Prepare Students for the New CCSS Assessment and College and Career Success Now
Use **Treasures!***