

Shared Reading Collection

Shared Reading Collection Pre-school-1

Paired Connected Texts

Early Emergent Reading Stage Guided Reading Level 1

1

Early Emergent Reading Stage Guided Reading Level 2

2

Paired Connected Texts

Emergent Reading Stage Guided Reading Levels 3-6

3 **4** **5** **6**

Early Reading Stage Guided Reading Levels 7-10

7 **8** **9** **10**

Transitional Reading Stage Guided Reading Levels 11-14

11 **12** **13** **14**

Early Fluent Reading Stage Guided Reading Levels 15-18

15 **16** **17** **18**

Fluent Reading Stage Guided Reading Levels 19-24

19 **20** **21** **22** **23** **24**

Fluent Plus Reading Stage Guided Reading Levels 25-30

25 **26** **27** **28** **29** **30**

Advanced Fluent Reading Stage Middle Primary Levels Q-S*

Q **R** **S**

Advanced Fluent Reading Stage Upper Primary Levels T-V*

T **U** **V**

Science Curriculum linked Texts

WorldWide Content-based Learning

Fluent Plus Reading Stage Levels N-P* (25-30)

The Nature of Our World

Relationships, Roles, Responsibilities

Change and Continuity

Advanced Fluent Reading Stage - Middle Primary Levels Q-S*

Our Changing World

Homes and Shelters

Survival and Safety

Advanced Fluent Reading Stage - Upper Primary Levels T-V*

Interdependence

Earth and Human Activity

Environments

* Levels indicated by Levels N-V are comparable to the Guided Reading levels of Fountas and Pinnell.

DISTRIBUTED BY: (NZ) edify

PUBLISHED BY: ELEANOR CURTAIN PUBLISHING

DISTRIBUTED BY: (AUS) macmillan education