

Boardmaker® Instructional Solutions

✓ Boardmaker Book Bridge

A Bridge to Grade Level Literature!

What is Boardmaker Book Bridge?

Access to Grade-Level Literature

This is the only online, interactive curriculum for students with special needs that provides chapter-by-chapter reading comprehension lessons and writing activities for the grade-level books already available in your school library.

Errorless anchor activities in each chapter

Differentiated Applied Writing Activities

Boardmaker Book Bridge 2nd/3rd Grade Books*

- Mercy Watson to the Rescue
- Poppleton in Winter
- Sarah, Plain and Tall
- The Lighthouse Family: The Storm
- The Magic Tree House: Dinosaurs Before Dark

Boardmaker Book Bridge 4th/5th Grade Books*

- Hatchet
- Shiloh
- The Birchbark House
- Tuck Everlasting
- Zlateh the Goat

*Grade level books not included with subscription.

Introducing, Boardmaker Book Bridge...a curriculum to help students with special educational needs meet modern academic standards for reading, writing, and vocabulary development through grade-level literature.

A Proven Instructional Method

Boardmaker Book Bridge follows the proven **Anchor-Read-Apply** comprehension strategy.

- **Anchor** activities activate student knowledge and enable them to make connections with the text.
- **Reading** for a distinct purpose helps students to engage deeply and with comprehension.
- **Apply** activities allow students to formalize the connections that students make with a text and create the foundation for meaningful learning.

Open Your Files and Open Your Students Up to the World of Literature...

Here's What Is Included!

- 5 lesson packs that correspond to 5 texts*
- 40+ lesson sets (2nd/3rd grade), 70+ lesson sets (4th/5th grade)
- Specific symbol sets designed to correlate to each title
- 70+ Tarheel Reader enrichment texts
- Tier 2 vocabulary instruction
- (150+ words 2nd/3rd grade, 250+ words 4th/5th grade)
- Differentiated instructional paths for reading and writing
- Culminating quizzes
- Reading, Writing and Language Skills Inventories

Teachers are Already Finding Success with Book Bridge

"Book Bridge has changed the way I teach! It completely altered my expectations for what these kids can do!"

"This has been a wonderful journey. To see students motivated to brainstorm, think, and apply their knowledge has been one of the best moments in my teaching career"

"To watch the "wheels turn" as my students work to recall a fact or take something previously learned and apply it to something we're doing in an activity. Talk about working memory skills and SUCCESSFUL LEARNING!!!"

Students review the previous chapter at the start of each lesson.

Errorless anchor activities in each chapter.

Vocabulary words reflect both academic vocabulary and high utility words.

Students explore a variety of beginning writing genres.

New to Boardmaker Online?

Visit boardmakeronline.com to learn more.

District volume and package discounts apply.

Email info@boardmakeronline.com for a quote.

2nd/3rd Grade Band

\$119/instructor/year

4th/5th Grade Band

\$119/instructor/year

Boardmaker Book Bridge requires a Boardmaker Online Personal, Professional, or District subscription.

