Remote and Hybrid Learning with ReadWorks

ReadWorks' resources can be used to support your students' growth as readers, whether you are teaching in-person, leading virtual classes, or guiding your students in remote independent work. Here is our quick-start guide for whichever teaching model you are working in!

ReadWorks Resources for Student Independent Work and Remote Learning
ReadWorks' digital classes are perfect for sending work to your students and monitoring their progress. Here are quick how-to videos to show students how to login to their Readworks digital class and start doing their work, and here is a 40-minute work routine combining ReadWorks resources. You can also print all ReadWorks resources.

Article-A-Day
- Perfect for establishing an at-home, daily routine of 10-15 minutes of engaging reading practice that builds critical background knowledge
- Use the Scope & Sequence assigner to easily assign a year’s worth of Article-A-Day!
- Build community remotely by having students share favorite Book of Knowledge entries via email or a shared document OR share out Book of Knowledge entries when you meet live with your students

Reading Passages and Text-Dependent Question Sets
- Perfect for 15-20 minutes of reading comprehension practice
- All ReadWorks question sets are built on templates that scaffold readers into deeper comprehension -- learn more about the question set templates here
- ReadWorks auto-grades multiple choice questions, and you grade open-ended ones
- You can give feedback on any or all of the questions, and you can have a student redo their work to learn and grow from your feedback -- all remotely!

Independent Reading in the Student Library
- Perfect for encouraging your students to spend time each day reading passages of their choice -- they will build lots of background knowledge and vocabulary!
- Students can also do research with the student library as their at-home library
- Build community remotely by having students recommend their favorite passages to each other via email or a shared document OR share out favorite reads when you meet live with your students

ReadWorks Resources for In-Person and Virtual Lessons
ReadWorks' project mode (turned on with the screen icon on the teacher toolbar) is perfect for live, virtual lessons. Remember, you will need a screen-share platform (such as Google Meet or Zoom) to share your screen with your students!

Collaborative Annotations on a Reading Passage
- Perfect for guided reading lessons and modeling active reading
- After working on some annotations together, you can ask students to finish annotating a passage on their own, and you can see their annotations under Assignments & Progress

Article-A-Day
- Article-A-Day was originally designed as a classroom activity, and you can do this routine with a virtual class just like you would an in-person class!
- Use the Scope & Sequence assigner to easily assign a year's worth of Article-A-Day