


ThinkCentral Tennessee Journeys Evaluator's Walk Through

Screen Shots	User Directions
<p>1.</p> 	<p>Log-in to www-k6.thinkcentral.com</p>
<p>2.</p> 	<p>Click Evaluators click here</p>
<p>3.</p> 	<p>Click Register</p>
<p>4.</p> 	<p>Type Access Word TNJOURNEYS14</p> <p>Click Next</p>

5.

Enter Contact Information

Check the box for **Terms of Use and Privacy Policy**

Click **Register**

6.


Click **Log in**

7.

Click **Resources**

In Think Central, there is more than one way to get to everything. You will see the picture in the box with the word *Resources*. You will also see a tab labeled *Resources*. Either of these will get you to the myriad of Journeys resources.

8.


On the **View Resources** screen, all of your HMH products are listed.

- ☐ In the drop down menu, select:
Subject: **Reading**
Grade: **Your grade level (i.e. grade 4)**
Language: **All**

You will see a variety of resources listed (Professional Development Videos, Common Core Writing Handbook, HMH Resource Hub, Journeys Interactive Whiteboard Lessons, Journeys myWriteSmart, Journeys Teacher Gateway).


- ☐ Select **Journeys Teacher Gateway**

9.


- ☐ **The Journeys Teacher Gateway** opens in a new window. The Units are displayed on the left.
- ☐ **The Help Button** appears on all screens.

10.


- ☐ Click the **Help Button**, if needed, to assist as you navigate through the **Journeys Teacher Gateway**.

11.


- ☐ Select a **Unit** and the lessons appear. On the right hand side you will see the resources for the unit. These include: Whole Group Instruction, Assessment, Unit- Level Resources, etc.

12.


- ☐ Click the Standards Tab to browse for instruction and resources that are correlated to specific standards.
- ☐ First, drill down to the specific standard in the left column.
- ☐ Then select the specific instruction or resources you wish to schedule onto your Calendar or assign to students.

13.


- ☐ Pictured left is an example of the standards search. After clicking on a specific Reading Standard for Key Ideas and Details all of the Journeys resources for that particular standard will appear.

14.


- ☐ Select **Resources Tab** to view all Instructional Resource that can be scheduled to your calendar or assigned to your students.
- ☐ Resources are organized by Core Components, Intervention, Assessment, Teaching Aids, English Language Learners, Video & Audio, Readers, Interactive Content, Practice & Study Aids.
- ☐ Click on the resource you would like to view. For example, **Journeys Student Book**
- ☐ It will take you to a screen that says, **Enter Book**.

15.


- ☐ Click Enter Book and the Student Book Cover will appear.

16.


- ☐ Click **Book** to view Table of Contents by lesson.
- ☐ Click any lesson and all of the features in that lesson will appear.

17.


- ☐ This screen that will give you access to every feature in every lesson.
- ☐ Click on the double page icon to view the two-page lessons
- ☐ Please be sure to view:

- **Vocabulary in Context**


- **Dig Deeper**


- **Your Turn**


- **Compare Text**


- **Grammar**


- **Writing**


18.


- ☐  The Go Digital Logo on the student edition pages reminds students of the many online resources Journeys provides, such as **Destination Reading**.


- ☐ By clicking the Link Logo at the top of the screen, students can immediately access **Destination Reading** to practice and apply key lesson skills through game like activities.

19. Returning to Journeys Digital Gateway


- ☐ To return to the **Journeys Digital Gateway** screen follow these steps:
 1. Close out of the Student Edition by clicking on the X in the upper right corner.
 2. Close out of the Enter Book screen.

20.


- ☐ Now you should see the View Resources screen.
- ☐ For easy navigation to other resource, close out all other windows with the exception of the Log In and View Resources screens.
- ☐ Click on the Teacher Gateway icon to return to the **Journey Digital Gateway** screen.

21.


- ☐ Click **Resource Tab**

22.


- ☐ Click **Journeys Teachers Edition**

23.


☐ Click on the Unit.

24.


☐ Click on the Table of Contents icon in the top left corner.

25.


- ☐ Once you have opened the Table of Contents, you can select any feature in any lesson.
- ☐ Please be sure to view:

- Focus Wall


- Whole Group Instruction


- Small Group Instruction


- Anchor Text: First Read & Second Read


- Extended Reading


- Intervention Tab


- ELL Tab


26.


To return to the **Journeys Digital Gateway** screen follow these steps:

1. Close out of the Teacher Edition by clicking on the X in the upper right corner.
2. Close out of the entry page for the Teacher Edition screen
3. Now you should see the **Journeys digital Gateway**.


27.


☐ Scroll down to explore **Resources** such as:


- Core Components
- Intervention
- Assessment
- Teaching Aids
- English Language Learners
- Audio and Video
- Interactive Content
- Practice and Study Aids

28.


☐ To view **Journeys Interactive Whiteboard Lessons** scroll down to **Interactive Content**.

29.


☐ You can download an entire lesson or an individual strand. Select the radio button next to the option you want to download, and then click **Download**


☐ To view lessons you need to install ActivInspire software. For further information, click **Download Instructions**.

30. Thank you for taking this Journey through Houghton Mifflin Harcourt's digital resources.


☐ As you browse the other Resources, please don't miss:


- Journeys Student Magazine


- Journeys Write-In Reader


- Cold Reads


- HMH in the News Website

