

FACT ROOM

The First Informational Text and Nonfiction Bookroom From Scholastic

Meet the demands of the
Common Core State Standards with an infusion
of nonfiction and informational text.

Grades K-8!

Dear Educators,

The Common Core State Standards (CCSS) call for an increase in the frequency with which students engage with informational text.

During elementary school, students are expected to engage with nonfiction and informational text as often as they engage with literary text. As students progress, the standards call for a steady increase of this engagement.

The **Scholastic Fact Room** is designed to address this significant shift and help educators meet the demands of the CCSS.

With CCSS Exemplar texts, nonfiction and informational texts across the content areas, the **Scholastic Fact Room** is designed to facilitate whole-class, small-group, book club, paired, and independent reading.

With easy-to-implement strategies and a broad range of text, **Fact Room** will not only help your students meet the demands of the Common Core State Standards, but surpass them.

Sincerely,

Scholastic Classroom Books

Books of all different genres including:

Informational
Narrative

Science

Social Studies

Meet the Demands of the CCSS!

- 950 books in over 20 nonfiction and informational text genres!
- CCSS Exemplar Texts for every grade band
- Easy implementation strategy suggestions to meet Common Core
- Meets and exceeds CCSS Lexile Recommendations for every grade
- Designed for whole class, small group, paired, and independent reading

Grades K-5

Lexile Levels BR-1180

Fact Room Includes:

- 750 Titles (1,908 Books Total)
- 6 CCSS Exemplar Texts (30 copies each) for Whole Class
- 30 CCSS Informational Texts (10 copies each) for Small Group
- 714 CCSS Informational Texts (2 copies each) for Independent and Paired Reading
- “Using Informational Texts in Support of CCSS” Overview Cards
- Storage Bins

Grades K-8

Lexile Levels BR-1260

Fact Room Includes:

- 950 Titles (2,444 Books Total)
- 8 CCSS Exemplar Texts (30 copies each) for Whole Class
- 40 CCSS Informational Texts (10 copies each) for Small Group
- 902 CCSS Informational Texts (2 copies each) for Independent and Paired Reading
- “Using Informational Texts in Support of CCSS” Overview Cards
- Storage Bins

Program Components

Each Fact Room is filled with high quality informational text and nonfiction books, and includes:

CCSS Exemplar Texts for Whole Class Instruction (30 copies each)

CCSS Informational Texts for Small Group Instruction (10 copies each)

4

Bins included!

Informational Texts for Independent & Paired Reading (2 copies each)

Custom options including bags, shelving, and labeling available! (Call for details.)

“Using Informational Texts in Support of CCSS” Overview Cards

Overview Card

Deepen communication skills through discussion of nonfiction and informational text.

CCSS aligned examples for analyzing, interpreting, and evaluating text.

Specific strategies for Reading Aloud, Whole Class, Small Group, reading across texts, and more!

Features to notice and academic vocabulary examples.

Tips for modeling close reading and introducing new books to students.

FAQ section with tools for encouraging writing, responding, ELA support, and more!

- The **Using Informational Texts in Support of CCSS** Overview Card provides:
- Ways to use the Scholastic Fact Room
 - Guides for modeling close reading, developing vocabulary, and asking text-dependent questions
 - In-depth answers to frequently asked questions

Grade Band Sets

Grades K-1

Beginner Reader Lexile

Set Includes:

- 250 Titles (636 Books)
- 2 CCSS Exemplar Informational Texts (30 copies)
- 10 CCSS Informational Texts (10 copies)
- 238 CCSS Informational Texts (2 copies)
- “Using Informational Texts in Support of CCSS” Overview Card

Grades 2-3

Lexile Levels 300-900

Set Includes:

- 250 Titles (636 Books)
- 2 CCSS Exemplar Informational Texts (30 copies)
- 10 CCSS Informational Texts (10 copies)
- 238 CCSS Informational Texts (2 copies)
- “Using Informational Texts in Support of CCSS” Overview Card

Grades 4-5

Lexile Levels 490-1180

Set Includes:

- 250 Titles (636 Books)
- 2 CCSS Exemplar Informational Texts (30 copies)
- 10 CCSS Informational Texts (10 copies)
- 238 CCSS Informational Texts (2 copies)
- “Using Informational Texts in Support of CCSS” Overview Card

Grades 6-8

Lexile Levels 600-1260

Set Includes:

- 200 Titles (536 Books)
- 2 CCSS Exemplar Informational Texts (30 copies)
- 10 CCSS Informational Texts (10 copies)
- 188 CCSS Informational Texts (2 copies)
- “Using Informational Texts in Support of CCSS” Overview Card

Full title lists available at
scholastic.com/factroom

FACT ROOM

The First Informational Text and Nonfiction Bookroom From Scholastic

Order Form

Fact Room Complete Sets: Best Value—Save 10%!

Item #	Title	QTY	LIST PRICE	YOUR PRICE	Amount
BPX560814	Scholastic Fact Room Grades K–5 Lexile Levels BR–1180 750 Titles (1,908 Books Total) 6 CCSS Exemplar Texts (30 copies each) 30 CCSS Informational Texts (10 copies each) 714 Informational Texts (2 copies each) “Using Informational Texts in Support of CCSS” Overview Storage Bins		\$13,133.35	\$9,250	
BPX560815	Scholastic Fact Room Grades K–8 Lexile Levels BR–1260 950 Titles (2,444 Books Total) 8 CCSS Exemplar Texts (30 copies each) 40 CCSS Informational Texts (10 copies each) 902 Informational Texts (2 copies each) “Using Informational Texts in Support of CCSS” Overview Storage Bins		\$18,400	\$12,950	

Fact Room Grade Level Sets*

BPX560756	Scholastic Fact Room Grades K–1		\$3,933.35	\$2,950	
BPX560757	Scholastic Fact Room Grades 2–3 Lexile Levels 300–900		\$3,933.35	\$2,950	
BPX560758	Scholastic Fact Room Grades 4–5 Lexile Levels 490–1180		\$5,266.65	\$3,950	
BPX560759	Scholastic Fact Room Grades 6–8 Lexile Levels 600–1260		\$5,266.65	\$3,950	

*Each Grade Level Set includes: 636 Books Total (536 in 6–8), 2 CCSS Exemplar Texts (30 copies), 10 CCSS Informational Texts (10 Copies each), 238 Informational Texts (188 in 6–8) (2 copies each), 1 “Using Informational Texts in Support of CCSS” Overview, and Storage Bins

Subtotal _____

Add 9% Shipping and Handling _____

Sales Tax* (see note) _____

GRAND TOTAL _____

Custom storage and labeling options available. Call for more information!

Bill to:

Name (please print) _____

Job Title _____ Grade(s) You Teach _____

School _____

Address _____

City _____ State _____ Zip _____

Phone _____

E-mail (optional) _____

NOTE: By providing your e-mail address, you are permitting Scholastic Inc. to send you information via electronic mail.

Ship to: (if different from billing information)

Name (please print) _____

School _____

Address _____

City _____ State _____ Zip _____

Phone _____

Payment Options:

C.O.D. orders will not be accepted.

Purchase Order Enclosed

PO# _____

Check Enclosed

CREDIT CARD (Minimum Order \$25.00)

- Visa Mastercard
- American Express Discover

Account Number _____

Expiration Date _____

Name on Card (please print) _____

Signature _____

The Scholastic No-Risk Guarantee: Every Scholastic product is unconditionally guaranteed. If for any reason you are not completely satisfied, contact us within 30 days, and we will credit your account, no questions asked.

Shipping: Deliveries in the U.S. may be expected about 3 to 4 weeks after we receive your order. Shipments may arrive in several cartons, a day or more apart. For fastest service, use our toll-free number 1-800-724-6527 (Choose option 3). A shipping and handling charge of 9% will be added to all invoices.

*Sales law requires that sales tax be added to your order unless we have a sales tax exemption certificate on file. If tax has been added to your order and you are exempt from sales tax, please fax your sales tax exemption certificate to Scholastic Inc. at 1-800-560-6815 or mail to Scholastic Inc., 2931 E. McCarty St., Jefferson City, MO 65101.

To order call 1-800-387-1437

Looking for other whole-school solutions?

Grades K-6

LEVELED
Book room

scholastic.com/leveledbookroom

Looking for more informational texts?

Grades K-6

Everyday Literacy

Because there's always a reason to read.

scholastic.com/everydayliteracy

Looking for more informational text for middle school?

XBOOKS

Grades 6-7

scholastic.com/xbooks

Looking for need-to-know science? **INVESTIGATORS**

Grades
K-5

scholastic.com/investigators

scholastic.com/factroom