

A Single Solution For Your Multiple After-School Needs

After-school programs face unique challenges in addressing the needs of students across a wide range of skills and grades. **After the Bell Reading** makes the most of your extended-learning hours through an easy-to-implement curriculum designed to engage a variety of struggling students while building their reading skills.

Assessment

After the Bell Reading enables instructors to assess students' fluency and reading levels with pre- and posttests and provides strategies to monitor and track reading skill improvement throughout the program.

Direct Instruction

After the Bell Reading offers easy-to-use, explicit instruction in essential reading skills, while motivating students who have spent the last six hours in school. The program targets and strengthens phonemic awareness, phonics, fluency, vocabulary, comprehension, writing, and test-taking skills.

Independent Reading and Practice

After the Bell Reading presents opportunities for students to practice and apply the essential skills they learn during direct instruction. Highly engaging, multicultural fiction and nonfiction with accompanying activities enable students to increase comprehension and language acquisition. All books and selections are leveled to match students to text for successful, independent reading.

Grades 1-2

Fluency Formula® Assessment System

- Assessment Handbook
- Benchmark & Progress Monitoring Passages
- Student Timer

Scholastic Phonics Readers™

- Teacher's Guide
- Alphabet/Phonogram Transparencies

Fluency Formula

- Professional Guide
- Read-Aloud Anthology
- Student Workbooks
- Fluency Activity Cards
- Fluency FlipChart

Scholastic Phonics Readers

- Phonics Reader Books
- Take-Home Books

Fluency Formula

- Leveled Fluency Books
- Leveled Passages
- Read-Aloud Audio CDs
- Independent Reading Chart

Table lists key components.

How the Program Works

- Motivating materials reinforce core standards and encourage students to develop and practice critical reading skills each day.
- An **Implementation Guide** for every grade level shows instructors how to integrate the materials effectively in after-school schedules of varying lengths.
- Each grade level program serves ten students, while additional student materials can be purchased for larger groups.

Grades 3–5

Scholastic Reading Inventory™

- Student Tests
- Teacher's Guide
- Take-Home Book List

Fluency Formula Assessment System™

- Assessment Handbook
- Benchmark & Progress Monitoring Passages
- Student Timer

Scholastic Sprint Reading™

- Teacher's Guide
- Student Workbooks

Fluency Formula

- Professional Guide
- Read-Aloud Anthology
- Student Workbooks
- Fluency Activity Cards
- Fluency FlipChart

Scholastic Sprint Reading

- Leveled Collection

Fluency Formula

- Leveled Fluency Books
- Leveled Passages
- Read-Aloud Audio CDs
- Independent Reading Chart

Grades 6–8

Scholastic Reading Inventory

- Student Tests
- Teacher's Guide
- Take-Home Book List

Scholastic Sprint Reading

- Teacher's Guide
- Student Workbooks

Project Achievement: Reading

- Teacher's Resource Book
- Student Book

Scholastic Sprint Reading

- Leveled Collection

Project Achievement: Reading

- Test Practice

After the Bell Reading—Add-On Materials

Choose among Scholastic's selected optional materials that provide extra support in the key areas of Independent Practice, Technology, Home Involvement, and Professional Development.

Independent Practice

Resources for independent practice enable students to work at their own pace regardless of the after-school program's duration.

Technology

Software engages students and provides interactive, research-based support and practice with essential reading skills.

Home Involvement

Magazines motivate students to continue reading outside of school and involve children's families in their after-school experience.

Professional Development

Online resources and professional books ensure that after-school instructors have access to proven strategies and practical techniques to improve students' reading comprehension.

Grades 1–2

Scholastic Phonics Workbooks

WiggleWorks®

Scholastic News®

Scholastic Professional Books

Scholastic Red Professional Development

Grades 3–5

Scholastic Reading Skills Kit

Reading for Meaning™

STORYWORKS®

Scholastic Professional Books

Scholastic Red Professional Development

Grades 6–8

Scholastic Action™ Book Collections

Thinking Reader™

Scholastic Action® or Scholastic Scope®

Scholastic Professional Books

Scholastic Red Professional Development

Learn how After the Bell Reading can maximize reading improvement for your after-school students!

Call 1-800-SCHOLASTIC (1-800-724-6527); choose option 3.

Visit www.scholastic.com/afterschool.

Order Form

Need Help Ordering?

Please call: Customer Service:
1-800-SCHOLASTIC
(1-800-724-6527)
Choose Option 3
8 a.m.–7 p.m. EST

Or fax to: 1-800-560-6815

Or mail to: Scholastic Inc.
P.O. Box 7502
Jefferson City,
MO 65102-7502

Ship to:

Name _____ Title _____ Teaching Since _____

School _____ Grade(s) _____

School Address _____

City _____ State _____ Zip _____

Business Phone _____ Fax _____ Email Address† _____

Bill to (if different):

Name _____ Title _____

School _____

School Address _____

City _____ State _____ Zip _____

Business Phone _____ Fax _____ Email Address† _____

Payment Method:

Check or money order enclosed.

Charge my: MasterCard Visa
 American Express
 Discover

Credit Card # _____

Expiration Date _____

Signature _____

Bill me
Applies only to orders of \$25 or more. School address only. If you are being billed, please provide the following information:

Order Authorized by _____ Title _____

Signature _____

Purchase Order # _____

Title	Item #	Qty	Price	Amount
After the Bell Reading — Grades 1–2				
Grade 1	HJT970685		\$1,075.00	
Grade 2	HJT970686		\$1,075.00	
After the Bell Reading — Grades 3–5				
Grade 3	HJT970687		\$999.00	
Grade 4	HJT970688		\$999.00	
Grade 5	HJT970689		\$999.00	
After the Bell Reading — Grades 6–8				
Grade 6	HJT970690		\$625.00	
Grade 7	HJT970691		\$625.00	
Grade 8	HJT970692		\$625.00	

Subtotal	\$
Add-on Materials/Guides Subtotal	\$
Shipping/Handling 9%; \$2.25 minimum charge	\$
Magazine Shipping/Handling 8%; \$2.25 min. charge	\$
Sales Tax*	\$
Total	\$

An Implementation Guide is included with all programs.

To order Add-on Materials or additional Implementation Guides, please see reverse side.

*Taxable States: AZ, CA, NC, WA

The Scholastic 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.

†By providing your email address, you are permitting Scholastic Inc. to send you information via electronic mail.

Prices effective until 8/31/05

Add-on Materials and Additional Implementation Guides

Area of Focus	Add-on Materials	Item #	Qty	Price	Amount
Grades 1–2					
Independent Practice	Phonics Workbook Student Edition Level A (Grade 1)*	HJT76468		\$7.95	
	Phonics Workbook Teacher's Guide Level A	HJT76471		\$36.75	
	Phonics Workbook Student Edition Level B (Grade 2)*	HJT76469		\$7.95	
	Phonics Workbook Teacher's Guide Level B	HJT76472		\$36.75	
Technology	WiggleWorks (Stage A) Standalone; Grades PreK–1	HJT61823		\$1,995.00	
	WiggleWorks (Stage B) Standalone; Grades K–2	HJT61824		\$1,995.00	
	WiggleWorks (Stage C) Standalone; Grades 1–3	HJT61825		\$1,995.00	
Home Involvement	Scholastic News (Grade 1) Magazine**	HJT10-6097		\$3.65	
	Scholastic News en español (Grade 1) Magazine**	HJT54-6097		\$4.50	
	Scholastic News (Grade 2) Magazine**	HJT12-6097		\$3.65	
	Scholastic News en español (Grade 2) Magazine**	HJT56-6097		\$4.50	
Professional Development	<i>Reading & Writing Informational Text in the Primary Grades</i> by Nell K. Duke and V. Susan Bennett-Armistead	HJT953123		\$24.99	
Grades 3–5					
Independent Practice	Scholastic Reading Skills Kit (Box A); RL: 2.0–4.5	HJT907830		\$249.00	
	Scholastic Reading Skills Kit (Box B); RL: 3.0–5.5	HJT907967		\$249.00	
	Scholastic Reading Skills Kit (Box C); RL: 4.0–6.5	HJT907968		\$249.00	
Technology	Reading for Meaning (1-computer license)	HJT415515		\$99.00	
Home Involvement	Storyworks Magazine**	HJT38-6097		\$6.95	
Professional Development	<i>Teaching Phonics & Word Study in the Intermediate Grades</i> by Wiley Blevins	HJT916352		\$21.95	
Grades 6–8					
Independent Practice	Action Middle School World Cultures Collection	HJT959215		\$249.95	
	Action Middle School Science Collection	HJT959217		\$249.95	
	Action Middle School Classics Collection	HJT959216		\$249.95	
	Action Middle School Science Fiction & Fantasy Collection	HJT959218		\$249.95	
	Action Middle School Super Kit (All 4 Collections)	HJT959209		\$915.00	
Technology	Thinking Reader***				
	<i>Roll of Thunder, Hear My Cry</i> by Mildred D. Taylor	HJT441287		\$500.00	
	<i>Bridge to Terabithia</i> by Katherine Paterson	HJT441275		\$500.00	
	<i>Esperanza Rising</i> by Pam Muñoz Ryan	HJT441283		\$500.00	
Home Involvement	Scholastic Action Magazine**	HJT22-6097		\$7.95	
	Scholastic Scope Magazine**	HJT50-6097		\$8.50	
Professional Development	<i>Teaching Reading in Middle School</i> by Laura Robb	HJT968560		\$25.95	
Implementation Guides: Individual Copy					
	Grades 1–2 Implementation Guide	HJT970740		\$19.95	
	Grades 3–5 Implementation Guide	HJT970741		\$19.95	
	Grades 6–8 Implementation Guide	HJT970742		\$19.95	

Add-on Materials/Guides Subtotal \$

Please include this subtotal in tally on reverse side.

* Phonics Workbook prices are based on orders for 5 or more copies.

** Magazine prices reflect Educator's Discount on orders for 10 or more student subscriptions and include an extra desk copy and Teacher's Edition with each order. For prices on 1–9 quantities, call 1-800-SCHOLASTIC (1-800-724-6527).

*** Thinking Reader prices are for a 10-student license. For information about site licenses, additional titles, and multiple title pricing, please call 1-800-342-0236.

For Scholastic Red online professional development courses and reading achievement workshops, go to www.scholasticred.com or call toll-free 1-866-888-5392.